

TOC

Summary of Requirements

Exhibit P1

DEPARTMENT OF THE ARMY

Procurement Programs

Committee Staff Procurement Backup Book
Fiscal Year (FY) 2005 Budget Estimates

PROCUREMENT OF AMMUNITION, ARMY

APPROPRIATION

February 2004

PROCUREMENT OF AMMUNITION, ARMY

APPROPRIATION LANGUAGE

For construction, procurement, production, and modification of ammunition, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including ammunition facilities authorized by Section 2854, Title 10, United States Code, and the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; demilitarization of munitions; and other expenses necessary for the foregoing purposes; \$1,402,203,000 in fiscal year FY2005 to remain available for obligation until September 30, 2007.

**COMPARISON OF FY 2004 PROGRAM REQUIREMENTS
AS REFLECTED IN THE FY 2004 / 2005 BUDGET
WITH THE FY 2004 PROGRAM REQUIREMENTS AS
SHOWN IN THE FY 2005 BUDGET
SUMMARY OF REQUIREMENTS (In Millions of Dollars)**

Appropriation	FY 2004 Requirements Per FY 2004 / 05 Budget	FY 2004 Requirements Per FY 2005 Amended Budget	Increase or (Decrease)
Procurement of Ammunition, Army			
Activity 1 - Ammunition	1,171	1,196	25
Activity 2 - Ammunition Production Support	139	182	43
Reimbursable Program	<u>891</u>	<u>891</u>	<u>0</u>
	2,201	2,269	68

EXPLANATION BY ACTIVITY

Activity 1 -- Ammunition -- The net increase (\$+24.8M) is the result of congressional increases (\$74.7M) for the Ctg, .50 Cal, All Types (\$+1.0M); Ctg, 25mm, All Types (\$+10.0M); Ctg, 30mm, All Types (\$+1.0M); 81mm Mortar (\$+1.0M); Ctg, Mortar, 120mm, All Types (\$+30.2M); Rocket, Hydra 70, All Types (\$+20.0M); Mine Clearing, All Types (\$4.0M); Demolition Munitions, All Types (\$+3.0M); Mine AT Volcano, All Types (\$+2.5M); and Modular Artillery Charge System (\$+1.0M) offset by decreases (\$-49.9M) for 60mm Mortar, All Types (\$-18.5M); Ctg, 120mm Tank Training, All Types (\$-5.5M); Ctg, Artillery, 155mm, All Types (\$-17.0M) and Section 8162 economic assumptions (\$-8.9M).

Activity 2 -- Ammunition Production Support -- The net increase (\$+43.7M) resulted from Congressional increases for Provision of Industrial Facilities (\$+25.5M), Conventional Ammunition Demilitarization (\$+12.6M), and ARMS Initiative (\$+7.0) offset by Section 8162 economic adjustments (\$-1.4M).

**AS REFLECTED IN THE FY 2005 BUDGET
WITH THE FY 2005 PROGRAM REQUIREMENTS AS
SHOWN IN THE FY 2005 BUDGET
SUMMARY OF REQUIREMENTS (In Millions of Dollars)**

Appropriation	FY 2004 Requirements Per FY 2005 Budget	FY 2005 Requirements Per FY 2005 Budget	Increase or (Decrease)
Procurement of Ammunition, Army			
Activity 1 - Ammunition	1,196	1,254	58
Activity 2 - Ammunition Production Support	182	148	(34)
Reimbursable Program	<u>891</u>	<u>1,014</u>	<u>123</u>
	2,269	2,416	147

EXPLANATION BY ACTIVITY

Activity 1 = Increases in Activity 1 reflect initial procurement of the Ctg, Artillery, 155mm Extended Range XM982 (\$17.0M) and Antipersonnel Landmine Alternatives (Spider) (\$15.2M) and increased funding for Signals and Simulators.

Activity 2 = Decrease in Activity 2 reflects transfer of Layaway of Industrial Facilities and Maintenance of Inactive Facilities funds to Operations and Maintenance, Army, (\$+10.0M) to accelerate disposal of the Army's non-BRAC industrial properties. Funding for Provisioning of Industrial Facilities and ARMS initiative reflect the base program. FY 2004 funds included congressional increases.

Reimbursable Program = FY05 reimbursable program increased as a result of higher projections of orders from Other Services as a result of the Global War on Terrorism.

DEPARTMENT OF THE ARMY
 FISCAL YEAR (FY) 2005 PROCUREMENT OF AMMUNITION PROGRAM

EXHIBIT P-1
 February 2004

Appropriation: ****AMMUNITION****

Activity: **1. **AMMUNITION****

LINE NO.	ITEM NOMENCLATURE	ID	(DOLS) FY 00 UNIT COST	(THOUSANDS OF DOLLARS)							
				FY 03		FY04		FY05			
				QTY	COST	QTY	COST	QTY	COST		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		
	SMALL/MEDIUM CALIBER AMMUNITION										
1	CTG, 5.56MM, ALL TYPES (E00700)	A				193,029		182,367		173,550	
2	CTG, 7.62MM, ALL TYPES (E02000)	A				54,303		64,929		45,062	
3	CTG, 9MM, ALL TYPES (EA3000)	A				10,500		5,516		5,078	
4	CTG, .50 CAL, ALL TYPES (E08000)	A				112,251		61,028		59,810	
5	CTG, 25MM, ALL TYPES (E08900)	A				91,218		18,672		21,600	
6	CTG, 30MM, ALL TYPES (E08200)	A				44,746		13,838		9,726	
7	CTG, 40MM, ALL TYPES (ER8120)	A				127,818		126,052		119,658	
	SUB-ACTIVITY TOTAL					633,865		472,402		434,484	
	MORTAR AMMUNITION										
8	60MM MORTAR, ALL TYPES (E89600)					30,264		26,708		38,436	
9	81MM MORTAR, ALL TYPES (E76000)					7,485		14,992		4,597	
10	CTG, MORTAR, 120MM, ALL TYPES (E25500)	B				80,313		83,238		50,316	
	SUB-ACTIVITY TOTAL					118,062		124,938		93,349	

DEPARTMENT OF THE ARMY
FISCAL YEAR (FY) 2005 PROCUREMENT OF AMMUNITION PROGRAM

EXHIBIT P-1
February 2004

Appropriation: ****AMMUNITION****

Activity: 1. ****AMMUNITION****

LINE NO.	ITEM NOMENCLATURE	ID	(DOLS) FY 00 UNIT COST	(THOUSANDS OF DOLLARS)							
				FY 03		FY 04		FY 05			
				QTY	COST	QTY	COST	QTY	COST		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		
	TANK AMMUNITION										
11	CTG TANK 105MM: ALL TYPES (E22203)					7,678	20,454		27,419		
12	120MM TANK TRAINING, ALL TYPES (E89700)					152,612	127,769		139,718		
13	CTG, TANK, 120MM TACTICAL, ALL TYPES (E78012)					42,597	42,093		49,845		
	SUB-ACTIVITY TOTAL					202,887	190,316		216,982		
	ARTILLERY AMMUNITION										
14	CTG, ARTY, 75MM, ALL TYPES (E15101)	A				4,137	34				
15	CTG, ARTY, 105MM, ALL TYPES (E21101)	A				61,054	29,927		33,286		
16	CTG, ARTY, 155MM, ALL TYPES (E89500)	A				67,501	60,330		132,668		
17	PROJ 155MM EXTENDED RANGE XM982 (EXCALIBUR) (E80100)	B							16,960		
18	MODULAR ARTILLERY CHARGE SYSTEM (MACS) (E27501)	A				162,555	79,356		65,807		
	SUB-ACTIVITY TOTAL	A				295,247	169,647		248,721		
	ARTILLERY FUZES										
19	ARTILLERY FUZES, ALL TYPES (ER8000)	A				81,131	47,048		40,796		
	SUB-ACTIVITY TOTAL					81,131	47,048		40,796		

DEPARTMENT OF THE ARMY
FISCAL YEAR (FY) 2005 PROCUREMENT OF AMMUNITION PROGRAM

EXHIBIT P-1
February 2004

Appropriation: ****AMMUNITION****

Activity: **1. **AMMUNITION****

LINE NO.	ITEM NOMENCLATURE	ID	(DOLS) FY 00 UNIT COST	(THOUSANDS OF DOLLARS)							
				FY 03		FY 04		FY 05			
				QTY	COST	QTY	COST	QTY	COST		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		
	MINES										
20	MINE, TRAINING, ALL TYPES (EA0800)					3,940				527	
21	MINES (CONVENTIONAL), ALL TYPES (E43799)	A				16,000				4,242	
22	MINE AT VOLCANO, ALL TYPES (E72501)	A						2,481			
23	MINE, CLEARING CHARGE, ALL TYPES (E75100)	A				6,581		18,426		1,020	
24	ANTIPERSONNEL LANDMINE ALTERNATIVES (E95900)	B								15,222	
						-----		-----		-----	
	SUB-ACTIVITY TOTAL					26,521		20,907		21,011	
	ROCKETS										
25	SHOULDER FIRED ROCKETS, ALL TYPES (E37300)	A				14,201		13,733		15,414	
26	ROCKET, HYDRA 70, ALL TYPES (E34000)	A				128,206		41,669		14,689	
						-----		-----		-----	
	SUB-ACTIVITY TOTAL					142,407		55,402		30,103	
	OTHER AMMUNITION										
27	DEMOLITION MUNITIONS, ALL TYPES (E55400)	A				59,110		27,752		29,193	
28	GRENADES, ALL TYPES (E34000)	B				55,973		26,810		52,857	
29	SIGNALS, ALL TYPES (E46900)	A				33,749		8,932		21,577	
30	SIMULATORS, ALL TYPES (E51200)	A				7,201		8,968		20,165	
						-----		-----		-----	
	SUB-ACTIVITY TOTAL					156,033		72,462		123,792	

DEPARTMENT OF THE ARMY
FISCAL YEAR (FY) 2005 PROCUREMENT OF AMMUNITION PROGRAM

EXHIBIT P-1
February 2004

Appropriation: ****AMMUNITION****

Activity: **1. **AMMUNITION****

LINE NO.	ITEM NOMENCLATURE	ID	(DOLS) FY 00 UNIT COST	(THOUSANDS OF DOLLARS)							
				FY 03		FY 04		FY 05			
				QTY	COST	QTY	COST	QTY	COST		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		
	MISCELLANEOUS										
31	AMMO COMPONENTS, ALL TYPES (EB0016)	A				32,832		10,451		8,550	
32	NON-LETHAL AMMUNITION, ALL TYPES (E91901)					56,901		1,000		5,534	
33	CAD/PAD, ALL TYPES (EA0003)	A				2,083		4,772		3,884	
34	ITEMS LESS THAN \$5 MILLION (EA0055)	A				8,180		7,640		11,398	
35	AMMUNITION PECULIAR EQUIPMENT (EA0575)	A				6,197		7,360		4,898	
36	FIRST DESTINATION TRANSPORTATION (AMMO) (EA0550)	A				16,191		11,780		10,700	
37	CLOSEOUT LIABILITIES (EA85000)					1		97		80	
	SUB-ACTIVITY TOTAL					122,385		43,100		45,044	
	ACTIVITY TOTAL					1,778,538		1,196,222		1,254,282	

DEPARTMENT OF THE ARMY
 FISCAL YEAR (FY) 2005 PROCUREMENT OF AMMUNITION PROGRAM

EXHIBIT P-1
 February 2004

Appropriation: ****AMMUNITION****

Activity: **2. **AMMUNITION PRODUCTION BASE SUPPORT****

LINE NO.	ITEM NOMENCLATURE	ID	(DOLS) FY 00 UNIT COST	(THOUSANDS OF DOLLARS)							
				FY 03		FY 04		FY 05			
				QTY	COST	QTY	COST	QTY	COST		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		
	PRODUCTION BASE SUPPORT										
38	PROVISION OF INDUSTRIAL FACILITIES (EP1000)					61,596	58,632		40,746		
39	LAYAWAY OF INDUSTRIAL FACILITIES (EP2000)					6,884	12,923		2,315		
40	MAINTENANCE OF INACTIVE FACILITIES (EP1500)					8,494	9,592		4,745		
41	CONVENTIONAL AMMO DEMILITARIZATION (EP1800)					54,195	89,523		95,372		
42	ARMS INITIATIVE (EP2500)					11,481	11,569		4,743		
	SUB-ACTIVITY TOTAL					142,650	182,239		147,921		
	ACTIVITY TOTAL					142,650	182,239		147,921		
	APPROPRIATION TOTAL					1,921,188	1,378,461		1,402,203		

Table of Contents - Procurement of Ammunition, Army

BLIN	SSN	Nomenclature	Page
1	E00700	CTG, 5.56MM, ALL TYPES	1
2	E02000	CTG, 7.62MM, ALL TYPES	59
3	EA3000	CTG, 9MM, ALL TYPES	83
4	E08000	CTG, .50 CAL, ALL TYPES	90
5	E08200	CTG, 25MM, ALL TYPES	127
6	ER8120	CTG, 30MM, ALL TYPES	147
7	ER8001	CTG, 40MM, ALL TYPES	158
8	E89600	60MM MORTAR, ALL TYPES	192
9	E76000	81MM MORTAR, ALL TYPES	217
10	E25500	CTG, MORTAR, 120MM, ALL TYPES	227
11	E22203	CTG TANK 105MM: ALL TYPES	258
12	E89700	120MM TANK TRAINING, ALL TYPES	270
13	E78012	Ctg, Tank, 120mm Tactical, All Types	287
14	E15101	CTG, ARTY, 75MM: ALL TYPES	301
15	E21101	CTG, ARTY, 105MM: ALL TYPES	303
16	E89500	CTG, ARTY, 155MM, ALL TYPES	313
17	E80100	PROJ 155MM EXTENDED RANGE XM982	342
18	E27501	Modular Artillery Charge System (MACS), All Types	350
19	ER8000	ARTILLERY FUZES, ALL TYPES	366
20	EA0800	MINE, TRAINING, ALL TYPES	384
21	E43799	MINES (CONVENTIONAL), ALL TYPES	386

Table of Contents - Procurement of Ammunition, Army

BLIN	SSN	Nomenclature	Page
22	E72501	Mine AT VOLCANO,: All Types	393
23	E75100	MINE, CLEARING CHARGE, ALL TYPES	395
24	E95900	ANTIPERSONNEL LANDMINE ALTERNATIVES	406
25	EA4000	SHOULDER FIRED ROCKETS, ALL TYPES	412
26	E37300	ROCKET, HYDRA 70, ALL TYPES	424
27	E55400	DEMOLITION MUNITIONS, ALL TYPES	453
28	E34000	GRENADES, ALL TYPES	468
29	E46900	SIGNALS, ALL TYPES	491
30	E51200	SIMULATORS, ALL TYPES	503
31	EB0016	AMMO COMPONENTS, ALL TYPES	510
32	E91901	Non-Lethal Ammunition, All Types	513
33	EA0003	CAD/PAD ALL TYPES	521
34	EA0055	ITEMS LESS THAN \$5 MILLION	522
35	EA0575	AMMUNITION PECULIAR EQUIPMENT	524
36	EA0550	FIRST DESTINATION TRANSPORTATION (AMMO)	525
37	EA8500	CLOSEOUT LIABILITIES	526
38	EP1000	PROVISION OF INDUSTRIAL FACILITIES	528
39	EP2000	LAYAWAY OF INDUSTRIAL FACILITIES	537
40	EP1500	MAINTENANCE OF INACTIVE FACILITIES	539
41	EP1800	CONVENTIONAL MUNITIONS DEMILITARIZATION	542
42	EP2500	ARMS INITIATIVE	545

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG, 5.56MM, ALL TYPES (E00700)
---	--

Program Elements for Code B Items:	Code:	Other Related Program Elements:
------------------------------------	-------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	1958.1	82.1	70.4	193.0	182.4	173.6	77.5	111.1	113.5	129.7		3091.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1958.1	82.1	70.4	193.0	182.4	173.6	77.5	111.1	113.5	129.7		3091.4
Initial Spares												
Total Proc Cost	1958.1	82.1	70.4	193.0	182.4	173.6	77.5	111.1	113.5	129.7		3091.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes 5.56MM ALL TYPES.

FY03 includes supplemental funding of \$92.6 million for Ctg, 5.56mm Blank, M200 (\$9.0 million); Ctg, 5.56mm Blank M200 Linked for SAW (\$10.0 million); Ctg, 5.56mm Ball M855 F/M16A2 (\$9.0 million); Ctg, 5.56mm 4 Ball/1 Tracer M856 F/SAW (\$24.0 million); Ctg, 5.56mm Ball M855 F/M16A2 (\$12.0 million); Ctg, 5.56mm Armor Piercing M995 (\$5.6 million); Ctg, 5.56mm Ball, M855 (Commercial Pack) (\$22.0 million) and Ctg, 5.56mm Short Range.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, 5.56MM, ALL TYPES (E00700)			Weapon System Type:			Date: February 2004					
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05							
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost					
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$					
CTG 5.56MM BALL M193					5883	20777		0.29	2294	9322		0.25	4742	20884		0.23
DUMMY CARTRIDGE 5.56MM M232 INERT													98	187		0.52
CTG 5.56MM BLANK M200					19221	192235		0.10	21705	214731		0.10	31369	296882		0.11
CTG 5.56MM BLANK M200 LINKED F/SAW					17341	53856		0.32	20959	92221		0.23	19622	81597		0.24
CTG 5.56MM TRACER M856 F/M16A2					2566	7421		0.35	6754	23693		0.28	5034	14586		0.35
CTG 5.56MM BALL M855 F/M16A2					26910	123686		0.22	47471	143718		0.34				
CTG 5.56MM BALL M855 LINKED F/SAW					16172	44697		0.36	6646	12037		0.55				
CTG 5.56MM 4 BALL/1 TR M856 F/SAW					52208	165195		0.32	33669	101993		0.34	21487	46905		0.46
CTG 5.56MM M855 W/M27 LINK					153				126				13721	22263		0.62
CTG 5.56MM M855 10 RD CLIP,M2A1 BOX					5285								53969	134918		0.40
CTG 5.56MM M855 10 RD CLIP COMM					5964								18972	43953		0.44
CTG 5.56MM BALL M855 (COM'L PACK)					31186	134108		0.23	41185	213262		0.19				
CTG 5.56MM SHORT RANGE TRNG M862					1000	1679		0.60					2969	4883		0.61
CTG 5.56MM ARMOR PIERCING M995					9140	7699		1.19	1558	864		1.80	1567	1188		1.32
Total					193029				182367				173550			

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 5.56MM BALL M193 (E00701)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	12875669			20777	9322	20884	20785	21116	20118	19778		13008449
Gross Cost	916.6	0.0		5.9	2.3	4.7	4.8	5.0	4.9	4.9		949.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	916.6	0.0		5.9	2.3	4.7	4.8	5.0	4.9	4.9		949.2
Initial Spares												
Total Proc Cost	916.6	0.0		5.9	2.3	4.7	4.8	5.0	4.9	4.9		949.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M193 ball cartridge has a bullet with a copper alloy jacket and a lead antimony alloy core. This round is fired from the M16 and M16A1 rifles. This item is Code A, approved for service use.

Justification:

This item is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1975

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM BALL M193 (E00701)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					5608	20777	0.27	2120	9322	0.23	4440	20884	0.21
Box, Metal M2A1					175	25	6.91	74	11	6.54	167	25	6.61
SubTotal AMMO Hardware					5783			2194			4607		
PRODUCTION SUPPORT COSTS													
Production Engineering					72			95			135		
Quality Assurance					5			5					
Industrial Stock Support					23								
SubTotal Production Support					100			100			135		
Total					5883		0.29	2294		0.25	4742		0.23

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG 5.56MM BALL M193 (E00701)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC ROCK ISLAND, IL	FEB-03	OCT-03	20777	0.27			
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	OCT-04	9322	0.23	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	20884	0.21	Y		
Box, Metal M2A1										
FY 2003	BROCKWAY STANDARD ATLANTA, GA	C/FP	JMC, ROCK ISLAND, IL	FEB-03	JUL-03	25	6.91			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	SEP-04	11	6.54	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	JUL-05	25	6.61	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 5.56MM BLANK M200 (E01100)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	3217678	59893	93824	192235	214731	296882	59045	127757	151329	152424		4565798
Gross Cost	303.9	5.5	9.1	19.2	21.7	31.4	6.9	14.3	17.3	17.8		447.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	303.9	5.5	9.1	19.2	21.7	31.4	6.9	14.3	17.3	17.8		447.1
Initial Spares												
Total Proc Cost	303.9	5.5	9.1	19.2	21.7	31.4	6.9	14.3	17.3	17.8		447.1
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M200 blank cartridge is used for training and ceremonial purposes in M16 series rifles and M4 series carbines fitted with a blank firing adapter. The cartridge case mouth is "rosette crimp" closed and sealed with lacquer. The cartridge is commercial carton packed and is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. The FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: Prior to 1977

FY 2003 includes supplemental funding of \$9.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM BLANK M200 (E01100)			Weapon System Type:			Date: February 2004					
AMMO Cost Elements		ID	FY 03			FY 04			FY 05							
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost					
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$					
AMMUNITION HARDWARE																
Load, Assemble, Pack (LAP)					17955	192235		0.09	20378	214731		0.09	29065	296882		0.10
Box, Metal M2A1					1183	171		6.91	1249	191		6.54	1748	264		6.61
SubTotal AMMO Hardware					19138				21627				30813			
PRODUCTION SUPPORT COSTS																
Production Engineering					68				76				550			
Quality Assurance					7				2				6			
Industrial Stock Support					8											
SubTotal Production Support					83				78				556			
Total					19221			0.10	21705			0.11	31369			0.11

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG 5.56MM BLANK M200 (E01100)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	FEB-04	192235	0.09			
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	JAN-05	114731	0.09	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-04	JAN-05	100001	0.09	Y		
FY 2005	ALLIANT (LCAAP), MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	196881	0.10	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	NOV-05	100001	0.10	Y		
Box, Metal M2A1										
FY 2003	BROCKWAY STANDARD HOMERVILLE, GA	C/FP	JMC, ROCK ISLAND, IL	FEB-03	JUL-03	171	6.91			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	SEP-04	191	6.54	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	JUL-05	264	6.61	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 5.56MM BLANK M200 LINKED F/SAW (E01101)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	320876	27091	3181	53856	92221	81597	34606	43667	57220	61039		775354
Gross Cost	89.0	6.4	1.0	17.3	21.0	19.6	9.5	11.9	15.3	16.5		207.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	89.0	6.4	1.0	17.3	21.0	19.6	9.5	11.9	15.3	16.5		207.5
Initial Spares												
Total Proc Cost	89.0	6.4	1.0	17.3	21.0	19.6	9.5	11.9	15.3	16.5		207.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M200 blank cartridge is linked in belts with the M27 link and is used for training purposes in the M249 machinegun fitted with a blank firing adapter. The cartridge case mouth is "rosette crimp" closed and sealed with lacquer. The two hundred round cartridge belts are packed in ammo containers that attach to the machinegun. It is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1983

FY 2003 includes supplemental funding of \$10.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM BLANK M200 LINKED F/SAW (E01101)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round					17298	53856	0.32	20879	92221	0.23	19208	81597	0.24	
SubTotal AMMO Hardware					17298			20879			19208			
PRODUCTION SUPPORT COSTS														
Production Engineering					35			78			414			
Quality Assurance					3			2						
Industrial Stock Support					5									
SubTotal Production Support					43			80			414			
Total					17341		0.33	20959		0.23	19622			0.25

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 5.56MM BLANK M200 LINKED F/SAW (E01101)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	OCT-03	53856	0.32			
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	OCT-04	92221	0.23	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	81597	0.24	Y		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 5.56MM BALL M855 F/M16A2 (E04601)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1235271	47867	129132	123686	143718							1679674
Gross Cost	337.7	18.5	24.3	26.9	47.5							454.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	337.7	18.5	24.3	26.9	47.5							454.9
Initial Spares												
Total Proc Cost	337.7	18.5	24.3	26.9	47.5							454.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M855 ball cartridge has a bullet with conical steel insert and a lead antimony alloy cylindrical core in a copper alloy jacket. This cartridge is identified by a green colored bullet tip and is packed in 10-round clips in a military-type package. The cartridge is intended for M16A2, M16A3 and M16A4 rifles as well as M4 and M4A1 carbines. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat.

TYPE CLASSIFICATION DATE: 1982

FY 2003 includes supplemental funding of \$12.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM BALL M855 F/M16A2 (E04601)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					25318	123686	0.20	46205	143718	0.32			
Box, Metal M2A1					1043	151	6.91	1129	174	6.49			
SubTotal AMMO Hardware					26361			47334					
PRODUCTION SUPPORT COSTS													
Production Engineering					202			134					
Quality Assurance					336			3					
Industrial Stock Support					11								
SubTotal Production Support					549			137					
Total					26910		0.22	47471		0.34			

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 5.56MM BALL M855 F/M16A2 (E04601)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP) FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	MAR-03	JUL-04	123686	0.20			
FY 2004		SS/FP	JMC, ROCK ISLAND, IL	FEB-04	APR-05	143718	0.32	Y		
Box, Metal M2A1 FY 2003	BROCKWAY STANDARD ATLANTA, GA	C/FP	JMC, ROCK ISLAND, IL	MAR-03	JUL-03	151	6.91			
FY 2004		C/FP	JMC, ROCK ISLAND, IL	MAR-04	SEP-04	174	6.49	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 5.56MM TRACER M856 F/M16A2 (E04602)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	92637			7421	23693	14586	5801	9527	11142	14242		179049
Gross Cost	30.0			2.6	6.8	5.0	2.5	3.5	4.2	5.4		60.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	30.0			2.6	6.8	5.0	2.5	3.5	4.2	5.4		60.0
Initial Spares												
Total Proc Cost	30.0			2.6	6.8	5.0	2.5	3.5	4.2	5.4		60.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M856 tracer cartridge's bullet delivers a visible red light signature through its trajectory. An orange colored tip identifies the cartridge. The cartridge is intended for M16A2, M16A3 and M16A4 rifles as well as M4 and M4A1 carbines. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1982

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM TRACER M856 F/M16A2 (E04602)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					2450	7421	0.33	6546	23693	0.28	4243	14586	0.29
Box, Metal M2A1					64	9	6.91	192	29	6.54	120	18	6.61
SubTotal AMMO Hardware					2514			6738			4363		
PRODUCTION SUPPORT COSTS													
Production Engineering					44			6			162		
Quality Assurance					5			10			9		
Industrial Stock Support					3								
SubTotal Production Support					52			16			171		
NONRECURRING COSTS													
Materiel Change											500		
SubTotal Nonrecurring											500		
Total					2566		0.35	6754		0.29	5034		0.35

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 5.56MM TRACER M856 F/M16A2 (E04602)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-03	JAN-04	7421	0.33			
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	OCT-04	23693	0.28	Y		
FY 2005	ALLIANT (LCAAP), MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	14586	0.29	Y		
Box, Metal M2A1										
FY 2003	BROCKWAY STANDARD HOMERVILLE, GA	C/FP	JMC, ROCK ISLAND, IL	JAN-03	JUL-03	9	6.91			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	SEP-04	29	6.54	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	JUL-05	18	6.61	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 5.56MM BALL M855 LINKED F/SAW (E04603)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	93491	6083	9139	44697	12037							165447
Gross Cost	33.9	1.8	3.9	16.2	6.6							62.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	33.9	1.8	3.9	16.2	6.6							62.4
Initial Spares												
Total Proc Cost	33.9	1.8	3.9	16.2	6.6							62.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Squad Automatic Weapon (SAW) ball round, M855, has a steel, conical insert in the ogive of the bullet. This round will be linked in 200-round belts using the M27 link. This item is code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. This round is used primarily for training in areas where a fire hazard exists if the tracer round were to be used. It also builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1982

FY 2003 includes supplemental funding of \$9.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM BALL M855 LINKED F/SAW (E04603)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Complete Round					16100	44697	0.36	6613	12037	0.55			
SubTotal AMMO Hardware					16100			6613					
PRODUCTION SUPPORT COSTS													
Production Engineering					60			29					
Quality Assurance					6			4					
Industrial Stock Support					6								
SubTotal Production Support					72			33					
Total					16172		0.37	6646		0.56			

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 5.56MM BALL M855 LINKED F/SAW (E04603)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2003 FY 2004	ALLIANT (LCAAP), MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-03	JUL-03	44697	0.36			
	ALLIANT (LCAAP), MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	OCT-04	12037	0.55	Y		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 5.56MM 4 BALL M855/1 TRACER M856 F/SAW (E04604)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	424950	82974	51486	165195	101993	46905	61201	71603	75220	104846		1186373
Gross Cost	161.6	29.7	15.2	52.2	33.7	21.5	21.7	25.4	27.2	38.1		426.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	161.6	29.7	15.2	52.2	33.7	21.5	21.7	25.4	27.2	38.1		426.2
Initial Spares												
Total Proc Cost	161.6	29.7	15.2	52.2	33.7	21.5	21.7	25.4	27.2	38.1		426.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M855 ball cartridge and the M856 tracer cartridges are linked in a 4-ball/1-tracer cartridge with the M27 link for use in the M249 machinegun. The cartridges are linked in a two hundred round belt and packed in a plastic ammo container that attaches directly to the weapon. The M855 ball cartridge has a bullet with conical steel insert and a lead antimony alloy cylindrical core in a copper alloy jacket. A green colored bullet identifies the ball cartridge. The 5.56mm, M856 tracer cartridge's bullet delivers a visible red light signature through its trajectory. It is ballistically matched to the M855 cartridges. An orange cartridge identifies the tracer cartridge. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1982

FY 2003 includes supplemental funding of \$24.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM 4 BALL M855/1 TRACER M856 F/SAW (E04604)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round					52036	165195	0.32	33494	101993	0.33	15779	46905	0.34	
SubTotal AMMO Hardware					52036			33494			15779			
PRODUCTION SUPPORT COSTS														
Production Engineering					128			172			708			
Quality Assurance					5			3						
Industrial Stock Support					39									
SubTotal Production Support					172			175			708			
NONRECURRING COSTS														
Materiel Change											5000			
SubTotal Nonrecurring											5000			
Total					52208		0.32	33669		0.34	21487			0.46

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 5.56MM 4 BALL M855/1 TRACER M856 F/SAW (E04604)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-03	JUN-04	165195	0.32			
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	FEB-05	101993	0.33	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	46905	0.34	Y		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: CTG 5.56MM, M855 W/M27 LINK: PA108 CONT, LEAD FRE (E95200)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	12000		552			22263	8987	8947	12092	13636		78477
Gross Cost	4.9		1.6	0.2	0.1	13.7	5.9	5.9	8.0	9.2		49.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	4.9		1.6	0.2	0.1	13.7	5.9	5.9	8.0	9.2		49.4
Initial Spares												
Total Proc Cost	4.9		1.6	0.2	0.1	13.7	5.9	5.9	8.0	9.2		49.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M855 "lead free" ball cartridge is linked with the M27 link and packed in a 200 round plastic ammo container for use in the M249 machinegun. The cartridge has a bullet with a conical steel insert and a tungsten composite core in a copper alloy jacket. A green colored bullet identifies this cartridge. This item is Code A, approved for service use.

Justification:

This is a training unique item; not-used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. The intended use is to maintain environmentally "clean" ranges.

TYPE CLASSIFICATION DATE: 1982

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM, M855 W/M27 LINK: PA108 CONT, LEAD FRE (E95200)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	Each	\$	\$000	Each	\$	\$000	Each	\$		
AMMUNITION HARDWARE													
Complete Round											13342	22263	0.60
SubTotal AMMO Hardware											13342		
PRODUCTION SUPPORT COSTS													
Production Engineering					153			126			373		
Quality Assurance											6		
SubTotal Production Support					153			126			379		
Total					153			126			13721		0.62

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 5.56MM, M855 W/M27 LINK: PA108 CONT, LEAD FRE (E95200)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	APR-06	22263	0.60	Y		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 5.56MM, M855, 10 RD CLIP: M2A1 BOX, LEAD FREE (E95400)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty		10112				134918	27155	57068	57062	57060		343375
Gross Cost		4.4		5.3		54.0	11.7	24.1	24.6	25.0		149.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)		4.4		5.3		54.0	11.7	24.1	24.6	25.0		149.0
Initial Spares												
Total Proc Cost		4.4		5.3		54.0	11.7	24.1	24.6	25.0		149.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M855 "lead free" ball cartridge has a bullet with a conical steel insert and a tungsten composite core in a copper alloy jacket. This cartridge is identified by a green colored bullet tip and is packed in 10-round clips and military type packaging. The cartridge is intended for M16A2, M16A3 and M16A4 rifles as well as M4 and M4A1 carbines. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals. The intended use is to maintain environmentally "clean" ranges.

Type Classification Date: 1982

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM, M855, 10 RD CLIP: M2A1 BOX, LEAD FREE (E95400)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)											51916	134918	0.38
Box, Metal M2A1											1089	165	6.61
SubTotal AMMO Hardware											53005		
PRODUCTION SUPPORT COSTS													
Production Engineering					285						959		
Quality Assurance											5		
SubTotal Production Support					285						964		
NONRECURRING COSTS													
Materiel Change					5000								
SubTotal Nonrecurring					5000								
Total					5285						53969		0.40

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 5.56MM, M855, 10 RD CLIP: M2A1 BOX, LEAD FREE (E95400)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY Units	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP) FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	APR-06	134918	0.38	Y		
Box, Metal M2A1 FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	JAN-06	165	6.61	Y		

REMARKS: TBS - TO BE SELECTED

FY 06 / 07 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG 5.56MM, M855, 10 RD CLIP: M2A1 BOX, LEAD FREE (E95400)

Date: February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 06												Fiscal Year 07					LATE R													
							Calendar Year 06												Calendar Year 07																		
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB		MAR	APR	MAY	JUN	JUL	AUG	SEP						
Load, Assemble, Pack (LAP)	1	FY 05	A	135.0	0.0	135.0																															
	1	FY 05	MC	52.7	0.0	52.7							11.0	12.0	11.0	10.0	12.0	11.0	12.0	11.0	10.0	12.0	11.0	12.0													0
													4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4										0	
Total				187.7		187.7							15.4	16.4	15.4	14.4	16.4	15.4	16.4	15.4	14.4	16.4	15.4	16.3													

OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

MFR	NAME/LOCATION	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS	
		MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct				
1	ALLIANT (LCAAP), MO.	.00	19.40	67.50	0	1	INITIAL	12	12	13	25	
							REORDER	6	6	13	19	
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 5.56MM, M855, 10 RD CLIP: CM'L PK, LEAD FREE (E95700)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	43388		9364			43953	31243	45704	25911	25815		225378
Gross Cost	14.9		7.0	6.0		19.0	13.9	20.4	12.0	12.2		105.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	14.9		7.0	6.0		19.0	13.9	20.4	12.0	12.2		105.2
Initial Spares												
Total Proc Cost	14.9		7.0	6.0		19.0	13.9	20.4	12.0	12.2		105.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 5.56mm, M855 "lead free" ball cartridge has a bullet with a conical steel insert and a tungsten composite core in a copper alloy jacket. A green colored bullet identifies this cartridge. The cartridge is intended for M16A2, M16A3 and M16A4 rifles as well as M4 and M4A1 carbines. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. The intended use is to maintain environmentally "clean" ranges.

TYPE CLASSIFICATION DATE: 1982

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM, M855, 10 RD CLIP: CML PK, LEAD FREE (E95700)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round											18438	43953	0.42
SubTotal AMMO Hardware											18438		
PRODUCTION SUPPORT COSTS													
Production Engineering					964						534		
Quality Assurance													
SubTotal Production Support					964						534		
NONRECURRING COSTS													
Materiel Change					5000								
SubTotal Nonrecurring					5000								
Total					5964						18972		0.44

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG 5.56MM, M855, 10 RD CLIP: CM'L PK, LEAD FREE (E95700)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	APR-06	43953	0.42	Y		

REMARKS:

FY 06 / 07 BUDGET PRODUCTION SCHEDULE							P-1 Item Nomenclature: CTG 5.56MM, M855, 10 RD CLIP: CML PK, LEAD FREE (E95700)																Date: February 2004																		
COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 06												Fiscal Year 07								LATER														
							Calendar Year 06												Calendar Year 07																						
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY		JUN	JUL	AUG	SEP										
Complete Round																																									
	1	FY 05	A	44.00	0.00	44.00																																			0
Total				44.00		44.00												4.00	4.00	4.00	3.00	4.00	4.00	4.00	4.00	4.00	2.00	4.00	3.00	4.00											
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP											
MFR	PRODUCTION RATES				REACHED D+	MFR Number	ADMINLEAD TIME				MFR After 1 Oct	TOTAL After 1 Oct	REMARKS																												
NAME/LOCATION	MIN.	1-8-5	MAX.	Prior 1 Oct			After 1 Oct																																		
1 ALLIANT (LCAAP), MO,	.00	19.40	67.50	0	1	INITIAL	12	12	13	25																															
						REORDER	6	6	13	19																															
						INITIAL																																			
						REORDER																																			
						INITIAL																																			
						REORDER																																			
						INITIAL																																			
						REORDER																																			
						INITIAL																																			
						REORDER																																			

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG, 5.56MM Ball, M855 (Commercial Pack) (E95901)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	62172	65443	12191	134108	213262							487176
Gross Cost	11.1	12.1	4.9	31.2	41.2							100.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	11.1	12.1	4.9	31.2	41.2							100.4
Initial Spares												
Total Proc Cost	11.1	12.1	4.9	31.2	41.2							100.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M855 ball has a conical insert in the ogive of the bullet that increases the helmet-penetration. A green tip identifies this cartridge and this item is commercially packed. It is used in the M16A2 rifle and the M4A1 Carbine. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat.

Type Classification Date: 1982

FY 2003 includes supplemental funding of \$22.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, 5.56MM Ball, M855 (Commercial Pack) (E95901)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round					31180	134108	0.23	40733	213262	0.19			
SubTotal AMMO Hardware					31180			40733					
PRODUCTION SUPPORT COSTS													
Production Support					6			430					
Quality Assurance								22					
SubTotal Production Support					6			452					
Total					31186		0.24	41185		0.20			

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG, 5.56MM Ball, M855 (Commercial Pack) (E95901)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003 #	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-03	JAN-04	44612	0.23			
FY 2003 #	ISRAEL MILITARY IND CHEVY CHASE, MD	C/FP	JMC, ROCK ISLAND, IL	DEC-03	MAY-04	26100	0.20			
FY 2003 #	OLIN CORP EAST ALTON, IL	C/FP	JMC, ROCK ISLAND, IL	DEC-03	MAY-04	63396	0.27			
FY 2004 #	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	DEC-04	106756	0.19	Y		
FY 2004 #	ISRAEL MILITARY IND CHEVY CHASE, MD	C/FP	JMC, ROCK ISLAND, IL	DEC-03	JUL-04	43900	0.20	Y		
FY 2004 #	OLIN CORP EAST ALTON, IL	C/FP	JMC, ROCK ISLAND, IL	DEC-03	MAY-05	6604	0.27	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-04	JAN-05	56002	0.19	Y		

REMARKS: TBS - TO BE SELECTED
Actual Contract Price for Multiple Producers

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 5.56MM ARMOR PIERCING M995 (F47600)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	6546	3495	3363	7699	864	1188	423	448				24026
Gross Cost	9.3	3.7	3.5	9.1	1.6	1.6	0.6	0.6				29.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	9.3	3.7	3.5	9.1	1.6	1.6	0.6	0.6				29.9
Initial Spares												
Total Proc Cost	9.3	3.7	3.5	9.1	1.6	1.6	0.6	0.6				29.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M995 5.56mm Armor Piercing cartridge is designed for use in the M249 SAW Machine Gun, the M16A4 Rifle and the M4 Carbine. The cartridge consists of a projectile and a propelling charge contained in a brass cartridge case to which the projectile is secured. The projectile consists of a dense metal penetrator (tungsten carbide), which is enclosed by a standard gilding metal jacket. An aluminum cup sits at the rear of the projectile for the purpose of properly locating the penetrator within the projectile. The penetrator is similar to components used in other small caliber cartridges currently used by the US Army, but tungsten has better penetration capabilities than the other materials and is the design feature, which enhances the armor piercing capability of the cartridge. The cartridge utilizes a conventional brass case and double base propellant. A standard rifle cartridge primer is used in the case to initiate the propelling charge. This item is code A, approved for service use.

Justification:

This is a war reserve item. FY 2005 procurement builds a war reserve inventory in accordance with the Army's procurement goals. Procurement is intended for use against current and future light armored targets. The M995 5.56mm Armor Piercing cartridge offers the capability to defeat these targets at ranges 2 to 3 times that of currently available ammunition.

Type Classification (TC) Date: February 1996.

FY 2003 includes supplemental funding of \$5.6 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 5.56MM ARMOR PIERCING M995 (F47600)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, and Pack	A				2002	7699	0.26	259	864	0.30	356	1188	0.30
M995 5.56MM Armor Piercing					6775	6159	1.10	833	694	1.20	1140	950	1.20
SubTotal AMMO Hardware					8777			1092			1496		
Production Support Costs													
Production Engineering					293			246			66		
Quality Assurance					50			50			5		
Acceptance Testing					20			20					
SubTotal Prod. Support					363			316			71		
Nonrecurring Costs													
Design Verification Test (Tracer)								150					
SubTotal Nonrecurring Costs								150					
Total					9140		1.19	1558		1.80	1567		1.32

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG 5.56MM ARMOR PIERCING M995 (F47600)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	Alliant Tech Sys (LCAAP) Independence, Mo	SS/FP	JMC, Rock Island, IL	SEP 03	FEB 04	7699	0.26			
FY 2004	Alliant Tech Sys (LCAAP) Independence, Mo	SS/FP	JMC, Rock Island, IL	JUN 04	MAY 05	864	0.30	YES		
FY 2005	Alliant Tech Sys (LCAAP) Independence, Mo	SS/FP	JMC, Rock Island, IL	JUN 05	FEB 06	1188	0.30	YES		
M995 5.56MM Armor Piercing										
FY 2003	Nordic Ammunition Co (NAMMO) Sweden	SS/Option	TACOM, Picatinny, NJ	MAR 03	OCT 03	2100	1.06			
FY 2003	Nordic Ammunition Co (NAMMO) Sweden	C/FP	TACOM, Picatinny, NJ	SEP 03	MAR 04	4059	1.15			
FY 2004	Nordic Ammunition Co (NAMMO) Sweden	C/Option	TACOM, Picatinny, NJ	FEB 04	MAR 05	694	1.20	YES		
FY 2005	Nordic Ammunition Co (NAMMO) Sweden	C/Option	TACOM, Picatinny, NJ	DEC 04	OCT 05	950	1.20	YES		

REMARKS:

FY 06 / 07 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG 5.56MM ARMOR PIERCING M995 (F47600)

Date:
February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1000	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 06												Fiscal Year 07												LATE R
							Calendar Year 06												Calendar Year 07												
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	
Load, Assemble, and Pack																															
	1	FY 03	A	7699	7699	0																						0			
	1	FY 04	A	864	864	0																						0			
	1	FY 05	A	1188	0	1188								1188														0			
Total				9751	8563	1188								1188																	

MFR	NAME/LOCATION	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS	
		MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct				
1	Alliant Tech Sys (LCAAP), Independence, Mo	100.00	1500.00	4000.00	0	1	INITIAL	4	9	10	19	
							REORDER	4	9	8	17	
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, 7.62MM, ALL TYPES (E02000)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	1378.4	8.7	20.5	54.3	64.9	45.1	32.7	36.7	38.8	38.4		1718.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1378.4	8.7	20.5	54.3	64.9	45.1	32.7	36.7	38.8	38.4		1718.3
Initial Spares												
Total Proc Cost	1378.4	8.7	20.5	54.3	64.9	45.1	32.7	36.7	38.8	38.4		1718.3
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes 7.62MM ALL TYPES.

FY 2003 includes supplemental funding of \$36.1 million for Ctg, 7.62mm, 4 Ball/1 Tracer Linked (\$18.0 million); Ctg, 7.62mm M118 Long Range (\$0.1 million); Ctg, 7.62mm Blank M82 Linked/M13 (\$2.0 million); and Ctg, 7.62mm Ball M80 Linked/M13 (\$16.0 million).

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, 7.62MM, ALL TYPES (E02000)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
CTG 7.62MM BLANK M82 LINKED/M13						4715	18757	0.25	11784	44028	0.27	11009	42828	0.26
CTG 7.62MM BALL M80 LINKED/M13						21936	43966	0.50	11273	24573	0.46	9385	16885	0.56
CTG 7.62MM 4 BALL/1 TRACER F/MINIGUN						4541	10215	0.45	5831	13703	0.43	6825	14486	0.47
CTG 7.62MM 4 BALL/1 TRACER F/OHF						74			553	1119	0.49	1616	3480	0.46
CTG 7.62MM M118 LONG RANGE						891	1697	0.53	1210	2296	0.53	1831	3506	0.52
CTG 7.62MM ARMOR PIERCING XM993						125			390	145	2.69	392	155	2.53
CTG 7.62MM 4 BALL/1 TRACER LINKED						22021	45855	0.48	33888	75646	0.45	14004	20419	0.69
Total						54303			64929			45062		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 7.62MM BLANK M82 LINKED/M13 (E01902)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1916282	6448	11084	18757	44028	42828	18446	22418	22313	18665		2121269
Gross Cost	238.5	2.3	2.7	4.7	11.8	11.0	5.0	6.1	6.2	5.4		293.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	238.5	2.3	2.7	4.7	11.8	11.0	5.0	6.1	6.2	5.4		293.7
Initial Spares												
Total Proc Cost	238.5	2.3	2.7	4.7	11.8	11.0	5.0	6.1	6.2	5.4		293.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This cartridge consists of a primer and propellant contained in a brass case shaped to conform to the configuration of the service round. The cartridge case mouth is "Rosette Crimp" closed and sealed with lacquer. The Blank Firing Attachment (BFA) M21 is installed on the M240 machine gun to enable blank ammunition to be fired and to provide backpressure to sustain continuous firing. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1958

FY 2003 includes supplemental funding of \$2.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 7.62MM BLANK M82 LINKED/M13 (E01902)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round						4415	18757	0.24	11584	44028	0.26	10771	42828	0.25
SubTotal AMMO Hardware						4415			11584			10771		
PRODUCTION SUPPORT COSTS														
Production Engineering						287			96			235		
Quality Assurance						5			2			3		
Acceptance Testing									102					
Industrial Stock Support						8								
SubTotal Production Support						300			200			238		
Total						4715		0.26	11784		0.27	11009		0.26

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 7.62MM BLANK M82 LINKED/M13 (E01902)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	OCT-03	18757	0.24			
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-04	OCT-04	4028	0.26	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	NOV-04	JAN-05	40000	0.26	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	42828	0.25	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 7.62MM 4 BALL/1 TRACER LINKED (E02002)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	866034			45855	75646	20419	32773	33008	35912	34326		1143973
Gross Cost	260.2			22.0	33.9	14.0	16.1	16.6	18.5	18.1		399.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	260.2			22.0	33.9	14.0	16.1	16.6	18.5	18.1		399.5
Initial Spares												
Total Proc Cost	260.2			22.0	33.9	14.0	16.1	16.6	18.5	18.1		399.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This item consists of M80 ball and M62 tracer rounds linked four to one and is used in Machine Gun Series M60 and M240. It is intended for use against personal and non-armor targets. This is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1957

FY 2003 includes supplemental funding of \$18.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 7.62MM 4 BALL/1 TRACER LINKED (E02002)			Weapon System Type:			Date: February 2004				
AMMO Cost Elements		ID	FY 03			FY 04			FY 05						
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	
AMMUNITION HARDWARE															
Complete Round					22001	45855		0.48	33806	75646		0.45	9605	20419	0.47
SubTotal AMMO Hardware					22001				33806				9605		
PRODUCTION SUPPORT COSTS															
Production Engineering					14				78				399		
Quality Assurance									4						
Industrial Stock Support					6										
SubTotal Production Support					20				82				399		
NONRECURRING COSTS															
Materiel Change													4000		
SubTotal Nonrecurring													4000		
Total					22021			0.49	33888			0.45	14004		0.69

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 7.62MM 4 BALL/1 TRACER LINKED (E02002)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	JAN-04	45855	0.48	Y		
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-04	APR-05	25646	0.45	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	SEP-04	JAN-05	50000	0.45	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-06	20419	0.47	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 7.62MM BALL M80 LINKED/M13 (E02003)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	203201	6315	12282	43966	24573	16885	10048	12104	11950	13437		354761
Gross Cost	65.7	3.2	6.3	21.9	11.3	9.4	5.2	6.3	6.4	7.0		142.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	65.7	3.2	6.3	21.9	11.3	9.4	5.2	6.3	6.4	7.0		142.7
Initial Spares												
Total Proc Cost	65.7	3.2	6.3	21.9	11.3	9.4	5.2	6.3	6.4	7.0		142.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This cartridge is for use in the Machine Gun Series M60, M73, M219, and M240. The bullet consists of a gilding-metal steel jacket with a lead-antimony slug. The cartridge case is brass and the bullet is unpainted. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1979

FY 2003 includes supplemental funding of \$16.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 7.62MM BALL M80 LINKED/M13 (E02003)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITON HARDWARE														
Complete Round					21807	43966	0.50	11215	24573	0.46	8111	16885	0.48	
SubTotal AMMO Hardware					21807			11215			8111			
PRODUCTION SUPPORT COSTS														
Production Engineering					115			57			274			
Quality Assurance					6			1						
Industrial Stock Support					8									
SubTotal Production Support					129			58			274			
NONRECURRING COSTS														
Materiel Change											1000			
SubTotal Nonrecurring											1000			
Total					21936		0.50	11273		0.46	9385			0.56

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 7.62MM BALL M80 LINKED/M13 (E02003)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003 #	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	NOV-03	23539	0.50	Y		
FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	SEP-04	JAN-05	20427	0.50	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	SEP-04	JAN-05	24573	0.46	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	16885	0.48	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 7.62MM 4 BALL/1 TRACER F/MINIGUN (E02006)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	62651	3695	9799	10215	13703	14486	6636	8760	9773	9996		149714
Gross Cost	23.4	1.6	6.9	4.5	5.8	6.8	3.3	4.4	4.9	5.1		66.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	23.4	1.6	6.9	4.5	5.8	6.8	3.3	4.4	4.9	5.1		66.7
Initial Spares												
Total Proc Cost	23.4	1.6	6.9	4.5	5.8	6.8	3.3	4.4	4.9	5.1		66.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This ammunition item consists of four M80 ball cartridges and one M62 tracer cartridge linked using M13 metallic links containing 750 cartridges. These cartridges are fired from the M134 Minigun and primarily used against personnel and unarmored targets. The tracer cartridge permits visible observation of the bullet's path to the point of target impact allowing for trajectory adjustment. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1975

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 7.62MM 4 BALL/1 TRACER F/MINIGUN (E02006)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					4208	10215	0.41	5551	13703	0.41	6371	14486	0.44
Box, Metal M548								225	10	23.46	249	10	24.57
*Box, Metal M548					145	7	20.30						
SubTotal AMMO Hardware					4353			5776			6620		
PRODUCTION SUPPORT COSTS													
Production Engineering					324			55			205		
Quality Assurance					5								
Industrial Stock Support					4								
SubTotal Production Support					333			55			205		
NONRECURRING COSTS													
* Government Furnished Material					-145								
SubTotal Nonrecurring					-145								
Total					4541		0.45	5831		0.43	6825		0.48

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 7.62MM 4 BALL/1 TRACER F/MINIGUN (E02006)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	MAR-04	10215	0.41			
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-04	DEC-04	13703	0.41	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	14486	0.44	Y		
*Box, Metal M548										
FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	7				
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	JUL-04	10	23.46	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	JUL-05	10	24.57	Y		

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, 9MM, ALL TYPES (EA3000)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	64.6	5.6	2.6	10.5	5.5	5.1	3.3	3.4	3.9	3.9		108.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	64.6	5.6	2.6	10.5	5.5	5.1	3.3	3.4	3.9	3.9		108.5
Initial Spares												
Total Proc Cost	64.6	5.6	2.6	10.5	5.5	5.1	3.3	3.4	3.9	3.9		108.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes 9MM ALL TYPES.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, 9MM, ALL TYPES (EA3000)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost			
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$			
CTG 9MM BALL M882						7546	29510	0.26				1640	14547	0.11
CTG 9MM BALL M882 COMMERCIAL PACK						2954	35462	0.08	4737	52735	0.09	720	6788	0.11
AT-4 MULTIPURPOSE WEAPON TRAINER									779	581	1.34	2718	4146	0.66
Total						10500			5516			5078		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 9MM BALL M882 (E05210)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	215088	52762	27500	29510		14547	23465	23901	27257	27023		441053
Gross Cost	29.5	5.1	2.6	7.5		1.6	2.6	2.7	3.1	3.2		57.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	29.5	5.1	2.6	7.5		1.6	2.6	2.7	3.1	3.2		57.9
Initial Spares												
Total Proc Cost	29.5	5.1	2.6	7.5		1.6	2.6	2.7	3.1	3.2		57.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 9mm, M882 ball cartridge contains a bullet comprised of a copper alloy jacket and a lead alloy core. The ammunition complies with NATO STANAG 4090 and is packed in military type packaging. It is used in the M9, M10 and M11 pistols and is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1985

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 9MM BALL M882 (E05210)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID	FY 03			FY 04			FY 05				
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					2818	29510		0.10			1465	14547	0.10
Box, Metal M2A1					208	30		6.91			98	15	6.61
SubTotal AMMO Hardware					3026						1563		
PRODUCTION SUPPORT COSTS													
Production Engineering					44						61		
Quality Assurance					4								
Industrial Stock Support					19								
SubTotal Production Support					67						61		
NONRECURRING COSTS													
VECPs					32								
Program Management					4421						16		
SubTotal Nonrecurring Costs					4453						16		
Total					7546			0.26			1640		0.12

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 9MM BALL M882 (E05210)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	OLIN, E. ALTON, IL	SS/FP	JMC, ROCK ISLAND, IL	MAR-03	JUL-03	29510	0.10			
FY 2005	OLIN, E. ALTON, IL	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	JUL-05	14547	0.10	Y		
Box, Metal M2A1										
FY 2003	BROCKWAY STANDARD HOMERVILLE, GA	C/FP	JMC, ROCK ISLAND, IL	MAR-03	MAY-03	30	6.91			
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	MAY-05	15	6.61	Y		

REMARKS: TBS - TO BE SELECTED

FY 06 / 07 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG 9MM BALL M882 (E05210)

Date:
February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 06														Fiscal Year 07										L A T E R										
							Calendar Year 06														Calendar Year 07																				
							O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P											
Load, Assemble, Pack (LAP)	1	FY 02 P	A	27.5	27.5	0.0																																			
	1	FY 03	A	29.5	29.5	0.0																																		0	
	1	FY 05	A	14.5	3.8	10.7	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.1																									0	
	1	FY 03	AF	20.7	20.7	0.0																																		0	
	1	FY 04	AF	1.8	1.8	0.0																																		0	
	1	FY 05	AF	4.4	1.1	3.3	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4																								0		
	1	FY 03	CG	4.7	4.7	0.0																																		0	
	1	FY 04	CG	5.0	5.0	0.0																																		0	
	1	FY 05	CG	4.1	0.9	3.2	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.8																								0		
	1	FY 03	MC	11.8	11.8	0.0																																		0	
	1	FY 04	MC	11.9	11.9	0.0																																		0	
	1	FY 05	MC	36.3	9.6	26.7	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.0	1.3																								0		
	1	FY 03	NS	32.6	32.6	0.0																																		0	
	1	FY 04	NS	8.0	8.0	0.0																																		0	
	1	FY 05	NS	15.0	3.6	11.4	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.8																									0	
	1	FY 03	SOF	4.0	4.0	0.0																																		0	
	1	FY 04	SOF	4.0	4.0	0.0																																		0	
	1	FY 05	SOF	4.0	1.2	2.8	0.4	0.4	0.4	0.4	0.4	0.4	0.4																										0		
Total				239.8	181.8	58.0	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.1	5.3																										

MFR	NAME/LOCATION	PRODUCTION RATES			REACHED	MFR	ADMINLEAD TIME		MFR	TOTAL	REMARKS
1	MIN.	1-8-5	MAX.	D+	Number	Prior 1 Oct	After 1 Oct	After 1 Oct	After 1 Oct		
1	OLIN, E. ALTON, IL,	1.00	6.00	16.00	0	1	6	4	6	10	
							6	4	6	10	

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, .50 CAL, ALL TYPES (E08000)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	557.0	19.0	37.4	112.3	61.0	59.8	38.6	40.6	35.9	35.6		997.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	557.0	19.0	37.4	112.3	61.0	59.8	38.6	40.6	35.9	35.6		997.2
Initial Spares												
Total Proc Cost	557.0	19.0	37.4	112.3	61.0	59.8	38.6	40.6	35.9	35.6		997.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes .50 CAL ALL TYPES.

FY 2003 includes supplemental funding of \$49.8 million for Ctg, Cal .50 Linked 4 API/1 API Tracer (\$12.1 million); Ctg, Cal .50 Ball M33 w/M9 Link (\$11.5M); Ctg, Cal .50 4 Ball/1 Tracer w/M9 Link (\$7.0 million); Ctg, Cal .50 SLAP-T M962 (\$4.9 million); Ctg, Cal .50 API MK211 (\$10.0 million); Ctg, Cal .50 SLAPT M903 (\$2.0 million); and Ctg, Cal .50 Blank M1A1 Linked w/M9 Link (\$2.3 million).

FY 2004 funding includes a congressional increase of \$1.0 million for the Ctg, Cal .50 SLAPT M903.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, .50 CAL, ALL TYPES (E08000)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD				FY 03			FY 04			FY 05		
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
CTG CAL .50 BALL M33 W/M9 LINK						31360	18398	1.71	10247	5715	1.79	11703	6225	1.88
CTG CAL .50 4 BALL/1 TRACER W/M9 LINK						30202	16987	1.78	33343	18537	1.80	31219	15913	1.96
CTG CAL .50 SLAPT M903 (M962 TRACER)						10054	1023	9.83	2746	306	8.97	1763	157	11.23
CTG CAL .50 API MK211 MOD 0 MULTI SNGLE									1171	165	7.10			
CTG CAL .50 LINKED 4 AP I/1 API TRACER W/						12051	1500	8.03						
CTG CAL .50 APIT M20 W/M9 LINK									4262	1132	3.77			
CTG CAL .50 BLANK M1A1 LKD W/M9 LNK						7273	7273	1.00	4869	7092	0.69	5485	7277	0.75
CTG CAL .50 SLAP-T M962						4949	386	12.82	1273	100	12.73	6506	500	13.01
CTG, CAL .50 API MK211 MOD O LKD 4/1						16362	2087	7.84	3117	396	7.87	3134	385	8.14
Total						112251			61028			59810		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: CTG CAL .50 LINKED 4 API/1 API TRACER W/M9 LINK (E06903)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1889		1558	1500								4947
Gross Cost	1.9		3.0	12.1								17.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1.9		3.0	12.1								17.0
Initial Spares												
Total Proc Cost	1.9		3.0	12.1								17.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The .50 Caliber Cartridge is a linked Armor Piercing - Incendiary (M8) Tracer (M20) round. The round is linked using an M9 link in a configuration of 4-1. It is used in the M2 Machine Gun to defeat personnel and light armor. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. Procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: Mid-1940's

FY 2003 includes supplemental funding of \$12.1 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG CAL .50 LINKED 4 API/1 API TRACER W/M9 LINK (E06903)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)						3288	1500	2.19						
Box Metal M2A1						98	15	6.42						
SubTotal AMMO Hardware						3386								
PRODUCTION SUPPORT COSTS														
Production Engineering						8653								
Quality Assurance						8								
Industrial Stock Support						4								
SubTotal Production Support						8665								
Total						12051								

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG CAL .50 LINKED 4 API/1 API TRACER W/M9 LINK (E06903)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP) FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-04	OCT-04	1500	2.19			
Box Metal M2A1 FY 2003	BROCKWAY STANDARD HOMERVILLE, GA	C/FP	JMC, ROCK ISLAND, IL	JAN-04	AUG-04	15	6.42			

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG CAL .50 BALL M33 W/M9 LINK (E07100)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	38389	3356	3876	18398	5715	6225	6095	5927	5854	5798		99633
Gross Cost	52.1	5.5	7.5	31.4	10.2	11.7	11.7	11.7	11.8	12.0		165.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	52.1	5.5	7.5	31.4	10.2	11.7	11.7	11.7	11.8	12.0		165.6
Initial Spares												
Total Proc Cost	52.1	5.5	7.5	31.4	10.2	11.7	11.7	11.7	11.8	12.0		165.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The caliber .50 ball M33 is linked with the M9 links for use in Army training with caliber .50 machine guns, M2 and M3. These rounds are also used in function test firing of the M2 and M3 machine guns. This item is Code A, approved for service use.

Justification:

This is a training unique item not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1951

FY 2003 includes supplemental funding of \$11.5 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG CAL .50 BALL M33 W/M9 LINK (E07100)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)					29919	18398		1.63	9436	5715		10820	6225	1.74
Box Metal M2A1					1297	188		6.91	381	58		420	63	6.61
SubTotal AMMO Hardware					31216				9817			11240		
PRODUCTION SUPPORT COSTS														
Production Engineering					111				160			455		
Quality Assurance					6				3			8		
Acceptance Testing									267					
Industrial Stock Support					27									
SubTotal Production Support					144				430			463		
Total					31360			1.71	10247			11703		1.88

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG CAL .50 BALL M33 W/M9 LINK (E07100)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	OCT-03	18398	1.63	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	APR-04	JAN-05	5715	1.65	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	6225	1.74	Y		
Box Metal M2A1										
FY 2003	BROCKWAY STANDARD HOMERVILLE, GA	C/FP	JMC, ROCK ISLAND, IL	MAR-03	JUL-03	188	6.91	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-04	JUL-04	58	6.54	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	JUL-05	63	6.61	Y		

REMARKS: TBS - TO BE SELECTED

FY 04 / 05 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG CAL .50 BALL M33 W/M9 LINK (E07100)

Date:
February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 04														Fiscal Year 05												L A T E R						
							Calendar Year 04														Calendar Year 05																		
							O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J	J	A	S									
							C	O	E	A	E	A	P	A	U	U	U	E	C	O	V	E	A	E	A	P	A	U	U	A	E								
Load, Assemble, Pack (LAP)																																							
	1	FY 03	A	18.40	0.80	17.60	0.09	0.28	0.22	0.48	1.00	1.00	1.10	1.70	1.30	1.40	1.10	1.90	1.20	1.20	1.21	1.21	1.21																0
	2	FY 04	A	5.71	0.00	5.71							A										0.48	0.48	0.48	0.48	0.48	0.48	0.48	0.48	0.48	0.48	0.48	0.48	0.48	0.48	1.39		
	1	FY 05	A	6.23	0.00	6.23																	A															6.23	
	1	FY 04	AF	0.17	0.00	0.17														0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.06	0			
	1	FY 05	AF	0.16	0.00	0.16																															0.16		
	1	FY 03	MC	0.32	0.00	0.32	0.05		0.05		0.05		0.05		0.05		0.07																				0		
	1	FY 04	MC	0.77	0.00	0.77													0.06		0.06		0.06		0.06		0.06				0.20	0.27				0			
	1	FY 03	NS	0.18	0.00	0.18	0.10		0.08																												0		
	1	FY 04	NS	0.25	0.00	0.25													0.10		0.10		0.05													0			
	1	FY 05	NS	0.40	0.00	0.40																															0.40		
	1	FY 03	SOF	1.40	0.00	1.40	0.12		0.12		0.12		0.12		0.12		0.80																				0		
Total				33.99	0.80	33.19	0.36	0.28	0.47	0.48	1.17	1.00	1.27	1.70	1.47	1.40	1.97	1.90	1.37	1.21	1.38	1.70	1.81	0.49	0.55	0.49	0.55	0.49	0.69	0.81					8.18				

O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J	J	A	S	
C	O	E	A	E	A	P	A	U	U	U	E	C	O	V	E	A	E	A	P	A	U	U	A	E
T	V	C	N	B	R	R	Y	N	L	G	P	T	V	C	N	B	R	R	Y	N	L	G	P	

MFR	NAME/LOCATION	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS
		MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct			
1	ALLIANT (LCAAP), MO,	.00	5.99	20.77	5	1	6	4	9	13	
2	TO BE SELECTED,	.00	5.99	20.77	5	2	6	4	9	13	
							INITIAL				
							REORDER				
							INITIAL				
							REORDER				
							INITIAL				
							REORDER				

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG CAL .50 4 BALL/1 TRACER W/M9 LINK (E07200)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	408552	2383	6781	16987	18537	15913	8954	9051	9515	9032		505705
Gross Cost	326.6	4.4	12.2	30.2	33.3	31.2	18.0	18.6	20.0	19.4		514.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	326.6	4.4	12.2	30.2	33.3	31.2	18.0	18.6	20.0	19.4		514.0
Initial Spares												
Total Proc Cost	326.6	4.4	12.2	30.2	33.3	31.2	18.0	18.6	20.0	19.4		514.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This item consists of M33 ball and M17 tracer linked 4 to 1 with the M9 link. These cartridges in the linked configuration are for training use in either vehicle-mounted or ground-mounted machine guns. The tracer round permits observation of the bullet's trajectory to the point of impact. The ammunition is designed for use in the M2 or M3 machine guns. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1968

FY 2003 includes supplemental funding of \$7.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG CAL .50 4 BALL/1 TRACER W/M9 LINK (E07200)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)						28820	16987	1.70	31932	18537	1.72	28850	15913	1.81
Box Metal M2A1						1198	173	6.91	1236	189	6.54	1074	162	6.61
SubTotal AMMO Hardware						30018			33168			29924		
PRODUCTION SUPPORT COSTS														
Production Engineering						149			169			790		
Quality Assurance						5			6			5		
Industrial Stock Support						30								
SubTotal Production Support						184			175			795		
NONRECURRING COSTS														
Nonrecurring Cost f/Green Ammo-Phase IV												500		
SubTotal Nonrecurring												500		
Total						30202		1.78	33343		1.80	31219		1.97

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG CAL .50 4 BALL/1 TRACER W/M9 LINK (E07200)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	OCT-03	16987	1.70	Y		
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-04	MAR-05	18537	1.72	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	15913	1.81	Y		
Box Metal M2A1										
FY 2003	BROCKWAY STANDARD HOMERVILLE, GA	C/FP	JMC, ROCK ISLAND, IL	MAR-03	JUL-03	173	6.91	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-04	JUL-04	189	6.54	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	JUL-05	162	6.61	Y		

REMARKS: TBS - TO BE SELECTED

FY 04 / 05 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG CAL .50 4 BALL/1 TRACER W/M9 LINK (E07200)

Date: February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 04													Fiscal Year 05											L A T E R														
							Calendar Year 04													Calendar Year 05																									
							O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J	J	A	S															
							C	O	E	A	E	A	P	A	U	U	U	E	C	O	V	E	A	E	A	P	A	U	U	U		E													
Load, Assemble, Pack (LAP)																																													
	1	FY 03	A	17.00	0.00	17.00	0.95	1.60					0.47	1.60	1.60	1.50	1.30	1.60	2.00	1.00	1.10	1.10	1.18																						
	1	FY 04	A	18.50	0.00	18.50							A																																
	1	FY 05	A	15.90	0.00	15.90																																							
	1	FY 03	AF	1.36	0.00	1.36																																							
	1	FY 04	AF	0.89	0.00	0.89																																							
	1	FY 05	AF	2.44	0.00	2.44																																							
	1	FY 04	CG	0.45	0.00	0.45																																							
	1	FY 03	NS	0.55	0.00	0.55	0.10		0.10				0.10			0.10				0.05																									
	1	FY 04	NS	0.60	0.00	0.60																																							
Total				57.69		57.69	1.05	1.60	0.10				0.57	1.60	1.60	1.80	1.60	2.00	2.30	1.31	1.35	1.17	1.43	0.07	0.25	0.57	2.25	2.07	2.25	2.07	2.22	2.12	24.34												
							O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J	J	A	S			
							C	O	E	A	E	A	P	A	U	U	U	E	C	O	V	E	A	E	A	P	A	U	U	U	E	C	O	V	E	A	E	A	P	A	U	U	U	E	
							T	V	C	N	B	R	R	Y	N	L	G	P	T	V	C	N	B	R	R	Y	N	L	G	P	T	V	C	N	B	R	R	Y	N	L	G	P	T	V	C
MFR	NAME/LOCATION	PRODUCTION RATES	REACHED	MFR Number	ADMINLEAD TIME	MFR	TOTAL	REMARKS																																					
		MIN. 1-8-5 MAX.	D+		Prior 1 Oct After 1 Oct	After 1 Oct	After 1 Oct																																						
1	ALLIANT (LCAAP), MO,	.00 5.99 20.77	0	1	6 4	9	13																																						

FY 06 / 07 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG CAL .50 4 BALL/1 TRACER W/M9 LINK (E07200)

Date:
February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 06															Fiscal Year 07												L A T E R
							Calendar Year 06															Calendar Year 07												
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP				
Load, Assemble, Pack (LAP)																																		
	1	FY 03	A	17.00	17.00	0.00																												
	1	FY 04	A	18.50	12.50	6.00	2.00	2.00	2.00	0																								
	1	FY 05	A	15.90	0.00	15.90	1.40	1.40	1.40	1.40	1.40	1.40	1.40	1.40	1.40	0.50																		
	1	FY 03	AF	1.36	1.36	0.00																												
	1	FY 04	AF	0.89	0.89	0.00																												
	1	FY 05	AF	2.44	0.00	2.44	0.21	0.20	0.20	0.21	0.20	0.21	0.20	0.21	0.20	0.20	0.20																	
	1	FY 04	CG	0.45	0.45	0.00																												
	1	FY 03	NS	0.55	0.55	0.00																												
	1	FY 04	NS	0.60	0.60	0.00																												
Total				57.69	33.35	24.34	3.61	3.60	3.60	1.61	1.60	1.61	1.60	1.61	1.60	1.60	0.70																	
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP				
MFR		PRODUCTION RATES				REACHED D+	MFR Number	ADMINLEAD TIME				MFR After 1 Oct	TOTAL After 1 Oct	REMARKS																				
	NAME/LOCATION	MIN.	1-8-5	MAX.	Prior 1 Oct			After 1 Oct																										
1	ALLIANT (LCAAP), MO.	.00	5.99	20.77	0	1	INITIAL	6	4			9	13																					
							REORDER	6	4			9	13																					
							INITIAL																											
							REORDER																											
							INITIAL																											
							REORDER																											
							INITIAL																											
							REORDER																											
							INITIAL																											
							REORDER																											

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG CAL .50 BLANK M1A1 LKD W/M9 LINK F/M (E07302)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	54346		2000	7273	7092	7277	3937	3954	3899	3850		93628
Gross Cost	50.7		1.3	7.3	4.9	5.5	3.1	3.2	3.3	3.3		82.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	50.7		1.3	7.3	4.9	5.5	3.1	3.2	3.3	3.3		82.5
Initial Spares												
Total Proc Cost	50.7		1.3	7.3	4.9	5.5	3.1	3.2	3.3	3.3		82.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M1A1 is a blank cartridge with a rosette crimp at the mouth and is linked in 100 round belts using the M9 link. This round is used to simulate firing in training exercises in conjunction with the M19 Blank Firing Attachment (BFA). This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1980

FY 2003 includes supplemental funding of \$2.3 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG CAL .50 BLANK M1A1 LKD W/M9 LINK F/M (E07302)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)					4407	7273		0.61	4381	7092		4731	7277	0.65
Box Metal M2A1					513	74		6.91	473	72		491	74	6.61
SubTotal AMMO Hardware					4920				4854			5222		
PRODUCTION SUPPORT COSTS														
Production Engineering					2309				15			258		
Quality Assurance					6							5		
Acceptance Testing					32									
Industrial Stock Support					6									
SubTotal Production Support					2353				15			263		
Total					7273			1.00	4869			5485		0.75

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG CAL .50 BLANK M1A1 LKD W/M9 LINK F/M (E07302)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	MAR-03	JUL-04	2000	0.62			
FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	APR-04	JAN-05	5273	0.61			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	APR-04	JUN-05	7092	0.62	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	7277	0.65	Y		
Box Metal M2A1										
FY 2003	BROCKWAY STANDARD ATLANTA, GA	C/FP	JMC, ROCK ISLAND, IL	MAR-03	JUL-03	74	6.91			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-04	APR-05	72	6.54	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	AUG-05	74	6.61	Y		

REMARKS: TBS - TO BE SELECTED

FY 04 / 05 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG CAL .50 BLANK M1A1 LKD W/M9 LINK F/M (E07302)

Date: February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 04													Fiscal Year 05								L A T E R													
							Calendar Year 04													Calendar Year 05																					
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN		JUL	AUG	SEP										
Load, Assemble, Pack (LAP)																																									
	1	FY 02 P	A	2.00	0.00	2.00					0.30	0.30	0.30	0.30	0.30	0.30	0.20																								0
	1	FY 03	A	2.00	0.00	2.00											0.10	0.30	0.30	0.30	0.30	0.30	0.30	0.10																0	
	5	FY 03	A	5.27	0.00	5.27																	1.00	1.00	1.00	1.00	1.00	0.27											0		
	1	FY 04	A	7.09	0.00	7.09																																		3.09	
	1	FY 05	A	7.28	0.00	7.28																																		7.28	
	1	FY 04	AF	0.06	0.00	0.06																0.06																		0	
	1	FY 05	AF	0.01	0.00	0.01																																		0.01	
	1	FY 03	MC	0.22	0.00	0.22	0.04		0.04		0.04		0.04		0.04		0.02																							0	
	1	FY 04	MC	0.32	0.00	0.32																	0.06		0.06		0.06		0.06		0.06		0.06		0.02				0		
	1	FY 04	SOF	0.90	0.00	0.90																	0.08	0.10	0.08	0.10	0.08	0.10	0.08	0.10	0.08	0.10	0.08	0.10	0.08	0.10	0.08		0		
Total				25.15		25.15	0.04		0.04	0.30	0.34	0.30	0.34	0.30	0.34	0.30	0.32	0.30	0.50	0.40	0.44	1.40	1.24	1.10	1.14	1.00	1.13	1.20	1.22	1.08								10.38			

MFR	NAME/LOCATION	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS
		MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct			
1	ALLIANT (LCAAP), MO ,	.00	2.74	9.47	0	1	INITIAL	6	4	9	13
						1	REORDER	6	4	9	13
5	TO BE SELECTED ,	.00	2.74	9.47	0	5	INITIAL	6	4	9	13
						5	REORDER	6	4	9	13
							INITIAL				
							REORDER				
							INITIAL				
							REORDER				
							INITIAL				
							REORDER				

FY 06 / 07 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG CAL .50 BLANK M1A1 LKD W/M9 LINK F/M (E07302)

Date:
February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 06												Fiscal Year 07						LATE R
							Calendar Year 06												Calendar Year 07						
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	
Load, Assemble, Pack (LAP)																									
	1	FY 02 P	A	2.00	2.00	0.00																			0
	1	FY 03	A	2.00	2.00	0.00																			0
	5	FY 03	A	5.27	5.27	0.00																			0
	1	FY 04	A	7.09	4.00	3.09	1.10	1.00	0.99																0
	1	FY 05	A	7.28	0.00	7.28	0.60	0.60	0.60	0.60	0.60	0.60	0.60	0.60	0.60	0.68								0	
	1	FY 04	AF	0.06	0.06	0.00																			0
	1	FY 05	AF	0.01	0.00	0.01	0.01																		0
	1	FY 03	MC	0.22	0.22	0.00																			0
	1	FY 04	MC	0.32	0.32	0.00																			0
	1	FY 04	SOF	0.90	0.90	0.00																			0
Total				25.15	14.77	10.38	1.71	1.60	1.59	0.60	0.60	0.60	0.60	0.60	0.60	0.60	0.68								

OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP

MFR	NAME/LOCATION	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS	
		MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct				
1	ALLIANT (LCAAP), MO,	.00	2.74	9.47	0	1	INITIAL	6	4	9	13	
							REORDER	6	4	9	13	
5	TO BE SELECTED,	.00	2.74	9.47	0	5	INITIAL	6	4	9	13	
							REORDER	6	4	9	13	
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature Ctg, Cal .50 SLAP-T: M962 (E99906)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty				386	100	500	63	63	62	62		1236
Gross Cost				4.9	1.3	6.5	0.9	0.9	0.9	0.9		16.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)				4.9	1.3	6.5	0.9	0.9	0.9	0.9		16.3
Initial Spares												
Total Proc Cost				4.9	1.3	6.5	0.9	0.9	0.9	0.9		16.3
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Saboted Light Armor Penetrator with Tracer (SLAP-T), M962 cartridge consists of a tungsten alloy penetrator of the same mass as the Saboted Light Armor Penetrator (SLAP), M903 is sabot-launched at a much higher velocity than standard rounds. The sabot, which is designed to break up at the muzzle to release the penetrator, must also survive the gun environment until launch. It is injection molded of special high strength plastic and is reinforced with an aluminum insert in the base section. The tungsten alloy penetrator has a slot in the base to insure full spin-up before separation from the sabot at the muzzle. The penetrator base is cored out to accommodate a trace mix composition. This ammunition is for use in subcaliber devices for tank training. The item is Code "A", approved for service use.

Justification:

This is a training unique item. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. This round is for use in M1 Abrams Tanks gunnery training using a subcaliber insert.

TYPE CLASSIFICATION: March 1993.

FY 2003 includes supplemental funding of \$4.9 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Ctg, Cal .50 SLAP-T: M962 (E99906)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE Load, Assemble, Pack (LAP)					4246	386	11.00	1100	100	11.00	5841	500	11.68
SubTotal AMMO Hardware					4246			1100			5841		
PRODUCTION SUPPORT COSTS													
Production Engineering					303			153			365		
Quality Assurance					50			20			100		
First Article Test					100								
SubTotal Production Support					453			173			465		
NONRECURRING COSTS													
Safety Certification Test					250						200		
Engineering Study													
SubTotal Nonrecurring Costs					250						200		
Total					4949		12.82	1273		12.73	6506		13.01

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
Ctg, Cal .50 SLAP-T: M962 (E99906)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	TBS	C/FP	TACOM, Picatinny, NJ	SEP 04	AUG 05	386	11.00			
FY 2004	TBS	C/Option	TACOM, Picatinny, NJ	SEP 04	DEC 05	100	11.00	YES		
FY 2005	TBS	C/Option	TACOM, Picatinny, NJ	APR 05	DEC 05	500	11.68	YES		

REMARKS: Option to new competitive contract for the F88000 CTG. CAL .50 SLAPT M903.

FY 06 / 07 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
Ctg, Cal .50 SLAP-T: M962 (E99906)

Date: February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1000	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 06												Fiscal Year 07												LATE R
							Calendar Year 06												Calendar Year 07												
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	
Load, Assemble, Pack (LAP)																															
	1	FY 03	A	386	75	311	100	150	61																0						
	1	FY 04	A	100	0	100			100																0						
	1	FY 05	A	500	0	500			39	200	200	61												0							
Total				986	75	911	100	150	200	200	200	61																			

OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	

MFR	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS	
NAME/LOCATION	MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct				
1 TBS,	25.00	200.00	440.00	0	1	INITIAL	3	24	11	35	
						REORDER	3	7	8	15	
						INITIAL					
						REORDER					
						INITIAL					
						REORDER					
						INITIAL					
						REORDER					
						INITIAL					
						REORDER					

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
Ctg cal .50 API, MK211, MOD 0, Lkd 4/1 (F47400)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	842	452	317	2087	396	385	380	379				5238
Gross Cost	5.9	3.2	3.5	16.4	3.1	3.1	3.1	3.2	0.0			41.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	5.9	3.2	3.5	16.4	3.1	3.1	3.1	3.2	0.0			41.5
Initial Spares												
Total Proc Cost	5.9	3.2	3.5	16.4	3.1	3.1	3.1	3.2	0.0			41.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This round is used in the M2 machine gun. The Grade B MK211 will be linked in a 4:1 ratio with the caliber .50 M20 Armor Piercing Incendiary Tracer Cartridge. The cartridge provides improved penetration performance against light armor vehicles and personnel. The projectile consists of a brass jacket surrounding a steel body and tungsten core with incendiary and high explosive charges. This item is Code A, approved for service use.

Justification:

This is a war reserve item, used in combat. FY 2005 procurements build a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION: 1996

FY 2003 includes supplemental funding of \$10.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Ctg cal .50 API, MK211, MOD 0, Lkd 4/1 (F47400)			Weapon System Type:			Date: February 2004				
AMMO Cost Elements		ID	FY 03			FY 04			FY 05						
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	
AMMUNITION HARDWARE															
Load, Assemble Pack (LAP)					16200	2087		7.76	3087	396		7.79	3108	385	8.08
Box Metal M2A1					147	21		6.91	26	4		6.54	26	4	6.61
SubTotal AMMO Hardware					16347				3113			3134			
PRODUCTION SUPPORT COSTS															
Quality Assurance					6				4						
Industrial Stock Support					9										
SubTotal Production Support					15				4						
Total					16362			7.85	3117			7.87	3134		8.15

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

Ctg cal .50 API, MK211, MOD 0, Lkd 4/1 (F47400)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble Pack (LAP)										
FY 2003	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	OCT-03	2087	7.76	Y		
FY 2004	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-04	OCT-04	396	7.79	Y		
FY 2005	ALLIANT TECH (LCAAP) INDEPENDENCE, MO	SS/FP	JMC, ROCK ISLAND, IL	JAN-05	OCT-05	385	8.08	Y		
Box Metal M2A1										
FY 2003	BROCKWAY STANDARD ATLANTA, GA	C/FP	JMC, ROCK ISLAND, IL	MAR-03	SEP-03	21	6.91	Y		
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	SEP-04	4	6.54	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	SEP-05	4	6.61	Y		

REMARKS: TBS - TO BE SELECTED

FY 04 / 05 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
Ctg cal .50 API, MK211, MOD 0, Lkd 4/1 (F47400)

Date: February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 04												Fiscal Year 05												L A T E R
							Calendar Year 04												Calendar Year 05												
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	
Load, Assemble Pack (LAP)																															
	1	FY 02 P	A	0.44	0.00	0.44	0.05		0.20	0.07	0.12																	0			
	1	FY 03	A	2.09	0.00	2.09	0.06			0.12	0.20	0.30	0.14					0.21	0.21	0.21	0.21	0.21	0.22				0				
	1	FY 04	A	0.40	0.00	0.40				A								0.10	0.10	0.10	0.10						0				
	1	FY 05	A	0.38	0.00	0.38															A						0.38				
Total				3.31		3.31	0.11	0.20	0.19	0.32	0.30	0.14					0.31	0.31	0.31	0.31	0.21	0.22				0.38					

OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

MFR	NAME/LOCATION	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS	
		MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct				
1	ALLIANT (LCAAP), MO,	.00	.14	.50	0	1	INITIAL	6	4	9	13	
							REORDER	6	4	9	13	
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					
							INITIAL					
							REORDER					

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG CAL .50 SLAPT M903 (M962 TRACER) (F88000)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1139	627	627	1023	306	157	156	159				4194
Gross Cost	10.1	6.0	9.8	10.1	2.7	1.8	1.8	1.8				43.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	10.1	6.0	9.8	10.1	2.7	1.8	1.8	1.8				43.9
Initial Spares												
Total Proc Cost	10.1	6.0	9.8	10.1	2.7	1.8	1.8	1.8				43.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Saboted Light Armor Penetrator (SLAP), M903 cartridge consists of a heavy metal penetrator that is sabot-launched at a much higher velocity than standard rounds, with Tracer, M962. The sabot, which is designed to break up at the muzzle to release the penetrator, must also survive the gun environment until launch. It is injection molded of special high strength plastic and is reinforced with an aluminum insert in the base section. The companion tracer cartridge, M962, consists of a tungsten alloy penetrator of the same mass as the M903 and is launched from a sabot of the same material and similar design. This ammunition is linked four M903 SLAP to one M962 tracer for use in the M2 Heavy Barrel Machine Gun. The item is Code "A", approved for service use.

Justification:

This is a war reserve item used in combat. FY 2005 procurement builds a war reserve in accordance with the Army's procurement goals. The SLAP is used in combat against current and future light armored targets and Armored Attack Helicopters (AAHs). The M903 offers the capability to defeat these targets at ranges two to three times that of currently available ammunition.

TYPE CLASSIFIED (TC) DATE: March 1993

FY 2003 includes supplemental funding of \$2.0 million.

FY 2004 funding includes a congressional increase of \$1.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG CAL .50 SLAPT M903 (M962 TRACER) (F88000)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE Load, Assemble, Pack (LAP)	A				9586	1023	9.37	2600	306	8.50	1374	157	8.75
SubTotal AMMO Hardware					9586			2600			1374		
PRODUCTION SUPPORT COSTS													
Production Engineering					238			120			194		
Quality Assurance					30			26			20		
Acceptance Testing													
SubTotal Production Support					268			146			214		
NONRECURRING COSTS													
Production Verification Test					200						175		
Engineering Study													
SubTotal Nonrecurring Costs					200						175		
Total					10054		9.83	2746		8.97	1763		11.23

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG CAL .50 SLAPT M903 (M962 TRACER) (F88000)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	Olin East Alton, IL	SS/Option	TACOM, Picatinny, NJ	MAR 03	APR 04	151	8.82			
FY 2003	TBS	C/FFP	TACOM, Picatinny, NJ	SEP 04	APR 06	872	9.46			
FY 2004	TBS	C/Option	TACOM, Picatinny, NJ	SEP 04	SEP 06	306	8.50	YES		
FY 2005	TBS	C/Option	TACOM, Picatinny, NJ	JUN 05	OCT 06	157	8.75	YES		

REMARKS: Lead times are based on receipt of long lead time components.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, 25MM, ALL TYPES (E08200)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	1359.4	65.8	60.6	91.2	18.7	21.6	14.6	44.2	44.4	44.6		1765.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1359.4	65.8	60.6	91.2	18.7	21.6	14.6	44.2	44.4	44.6		1765.1
Initial Spares												
Total Proc Cost	1359.4	65.8	60.6	91.2	18.7	21.6	14.6	44.2	44.4	44.6		1765.1
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes 25MM ALL TYPES.

FY 2003 includes supplemental funding of \$25 million for Ctg, 25mm M919 APFSDS-T.

FY 2004 funding includes a congressional increase of \$10 million for Ctg, 25mm M919 APFSDS-T.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, 25MM, ALL TYPES (E08200)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
CTG 25MM TP-T M793						28082	1990	14.11	7819	385	20.31	7513	380	19.77
CTG 25MM TPDS-T M910						16856	1054	15.99	440			87		
CTG 25MM TP-T XM910E1												14000	460	30.44
CTG 25MM APFSDS-T M919						46280	461	100.39	10413	64	162.70			
Total						91218			18672			21600		

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 25MM TP-T M793 (E08203)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	22490	841	740	1990	385	380	297	698	753	774		29348
Gross Cost	316.2	12.2	10.4	28.1	7.8	7.5	6.0	14.0	15.4	16.1		433.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	316.2	12.2	10.4	28.1	7.8	7.5	6.0	14.0	15.4	16.1		433.7
Initial Spares												
Total Proc Cost	316.2	12.2	10.4	28.1	7.8	7.5	6.0	14.0	15.4	16.1		433.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M793 cartridge is a percussion primed 25MM Target Practice-Traced (TP-T) cartridge with M28 link for use in the M242 gun that is mounted on the Bradley Fighting Vehicle System. The M793 training round is ballistically similar to the M792 High Explosive Incendiary-Tracer (HEI-T) ammunition. This round will be packaged/shipped in the M621 plastic container, 30 rounds per container. This item is Code A, approved for service use.

Justification:

This is a training unique item not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1979

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 25MM TP-T M793 (E08203)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)					23078	1990	11.60	6757	385	17.55	6656	380	17.50	
Container PA125					2733	66	41.11	544	13	41.85	508	13	40.02	
Wood Pallet F/25mm					84	1	67.04	18		74.69	16		67.23	
SubTotal AMMO Hardware					25895			7319			7180			
PRODUCTION SUPPORT COSTS														
Production Engineering					2160			500			322			
Quality Assurance					27						11			
SubTotal Production Support					2187			500			333			
Total					28082		14.12	7819		20.31	7513		19.76	

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG 25MM TP-T M793 (E08203)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003 #	ALLIANT TECH SYS INC PLYMOUTH, MN	C/FP	JMC, ROCK ISLAND, IL	MAR-03	OCT-04	1990	11.60			
FY 2003 #	GENERAL DYNAMICS ORD & TAC MARION, IL	C/FP	JMC, ROCK ISLAND, IL	MAR-03	FEB-04	1990	11.60			
FY 2004	TO BE SELECTED	C/FP	JMC, ROCK ISLAND, IL	MAR-04	MAY-05	385	17.55	N		
FY 2005	TO BE SELECTED	C/FP	JMC, ROCK ISLAND, IL	MAR-05	MAY-06	380	17.50	N		
Container PA125										
FY 2003	CONCO INC LOUISVILLE, KY	C/FP	JMC, ROCK ISLAND, IL	JUL-03	DEC-03	66	41.11			
FY 2004	TO BE SELECTED	C/FP	JMC, ROCK ISLAND, IL	APR-04	OCT-04	13	41.85	N		
FY 2005	TO BE SELECTED	C/FP	JMC, ROCK ISLAND, IL	APR-05	OCT-05	13	40.02	N		
Wood Pallet F/25mm										
FY 2003	CONCO INC LOUISVILLE, KY	C/FP	JMC, ROCK ISLAND, IL	JUL-03	NOV-03	1	67.04			
FY 2004	TO BE SELECTED	C/FP	JMC, ROCK ISLAND, IL	APR-04	OCT-04		74.45	N		
FY 2005	TO BE SELECTED	C/FP	JMC, ROCK ISLAND, IL	APR-05	OCT-05		67.22	N		

REMARKS: TBS - TO BE SELECTED
ACTUAL CONTRACT PRICE FOR MULTIPLE PRODUCERS

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 25MM TPDS-T M910 (E08204)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	18283	1097	1050	1054								21484
Gross Cost	316.5	16.8	16.3	16.9	0.4	0.1						367.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	316.5	16.8	16.3	16.9	0.4	0.1						367.1
Initial Spares												
Total Proc Cost	316.5	16.8	16.3	16.9	0.4	0.1						367.1
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 25MM Armor Piercing (AP) training round is ballistically matched to the 25MM cartridge Armor Piercing Discarding Sabot-Tracer (APDS-T) M791 and the Armor Piercing Fin Stabilized Discarding Sabot, with Tracer (APFSDS-T) M919. The M910 is used in gunnery training and qualification of the M2/M3 Bradley Fighting Vehicles in lieu of the M791 and the M919. This round supports live fire training on Bradley Fighting Vehicle at smaller facilities that cannot use the long-range combat cartridges. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 program funds annual engineering support.

TYPE CLASSIFICATION DATE: 1988

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 25MM TPDS-T M910 (E08204)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)					14964	1054		14.20						
Container PA125					1447	35		41.11						
Wood Pallet F/25MM					45	1		67.04						
SubTotal AMMO Hardware					16456									
PRODUCTION SUPPORT COSTS														
Production Engineering					400				440				84	
Quality Assurance													3	
SubTotal Production Support					400				440				87	
Total					16856			16.00	440				87	

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 25MM TPDS-T M910 (E08204)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP) FY 2003 #	ALLIANT TECH SYS, INC PLYMOUTH, MN	C/FP	JMC, ROCK ISLAND, IL	MAR-03	OCT-04	474	14.20			
FY 2003 #	GENERAL DYMANICS ORD & TAC MARION, IL	C/FP	JMC, ROCK ISLAND, IL	MAR-03	MAR-04	580	14.20			
Container PA125 FY 2003	CONCO INC LOUISVILLE, KY	C/FP	JMC, ROCK ISLAND, IL	JUL-03	DEC-03	35	41.11			
Wood Pallet F/25MM FY 2003	CONCO INC LOUISVILLE, KY	C/FP	JMC, ROCK ISLAND, IL	JUL-03	NOV-03	1	67.04			

REMARKS: # Actual contract price for multiple producers.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: CTG 25MM APFSDS-T M919 (E08210)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1478	355	323	461	64							2681
Gross Cost	218.8	36.7	33.8	46.3	10.4							346.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	218.8	36.7	33.8	46.3	10.4							346.1
Initial Spares												
Total Proc Cost	218.8	36.7	33.8	46.3	10.4							346.1
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 25mm M919 is an Armor Piercing, Fin Stabilized, Discarding Sabot w/Tracer (APFSDS-T) cartridge, fired from the M242 Bushmaster automatic cannon mounted on the Army's M2/M3-series of Bradley Fighting Vehicles (BFV). The defeat mechanism of the M919 is a depleted uranium kinetic energy penetrator. The M919 is designed to defeat modern light armor vehicles (LAV). This system supports the Current Force transition path of the Transformation Campaign Plan (TCP). This item is Code A, approved for service use.

Justification:

This is a war reserve item used in combat. The M919 is the primary armor-piercing cartridge for use in the Bradley Fighting Vehicle. The M919 provides a significant increase in lethality when compared to its predecessor the M791 cartridge. The M919 cartridge is capable of defeating the hardest existing threat LAVs which the M791 is unable to defeat. For threats that the M791 has capability against the M919 provides a greater standoff, thus increasing battlefield survivability for the Bradley and accompanying infantry. This procurement will build a war reserve inventory of anti-armor cartridges in accordance with the Army's procurement goal. The M919 provides the soldier with the lethality needed to defeat the enemy, accomplish the BFV mission, and to survive on today's modern battlefield.

TYPE CLASSIFICATION DATE: September 1993.

FY 2003 includes supplemental funding of \$25.0 million.

FY 2004 funding includes a congressional increase of \$10.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 25MM APFSDS-T M919 (E08210)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round					42894	461	93.05	5728	64	89.50			
Complete Round					400			788					
Other Hardware													
SubTotal AMMO Hardware					43294			6516					
PRODUCTION SUPPORT COSTS													
Production Engineering					1650			3297					
Quality Assurance					1039								
Acceptance Testing					236			200					
SubTotal Production Support					2925			3497					
RECURRING COST													
Hazardous Waste Disposal					61			400					
SubTotal Recurring Cost					61			400					
Total					46280		100.39	10413		162.70			

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 25MM APFSDS-T M919 (E08210)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	GDOTS MARION, IL	SS/FP	TACOM, Picatinny, NJ	Dec-02	Feb-04	461	93.05	YES	Sep-93	
FY 2004	GDOTS MARION, IL	SS/FP	TACOM, Picatinny, NJ	Apr-04	Feb-05	64	89.50	YES	Sep-93	

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
Ctg, 25mm, TP-T: XM910E1 (E08211)

Program Elements for Code B Items:

Code:
B

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty						460	231	1354	1278	1279		4602
Gross Cost						14.0	8.6	30.2	29.0	28.6		110.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)						14.0	8.6	30.2	29.0	28.6		110.4
Initial Spares												
Total Proc Cost						14.0	8.6	30.2	29.0	28.6		110.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 25MM Armor Piercing (AP) training round is ballistically similar to the 25MM cartridge Armor Piercing, Fin Stabilized Discarding Sabot-Tracer (APFSDS-T) M919. The M910E1 is used in gunnery training and qualification of the M2/M3 Bradley Fighting Vehicles. This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). This item is Code B; not approved for service use.

Justification:

This is a training unique item not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. The M919 service cartridge contains a Depleted Uranium (DU) penetrator and is not used for training. The M919 and M791 service cartridges exceed the maximum range requirement for most training ranges. Bradley Fighting Vehicle crews cannot obtain meaningful training without this round.

TYPE CLASSIFICATION LIMITED PRODUCTION: November 2004

TYPE CLASSIFICATION STANDARD: May 2005

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Ctg, 25mm, TP-T: XM910E1 (E08211)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE Complete Round											11995	460	26.08
SubTotal AMMO Hardware											11995		
PRODUCTION SUPPORT COSTS Production Engineering											1005		
SubTotal Production Support											1005		
COST - NON-RECURRING First Article Testing											1000		
SubTotal COST Non-Recurring											1000		
Total											14000		30.43

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
Ctg, 25mm, TP-T: XM910E1 (E08211)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2005	TBS	C/FP	TACOM-ARDEC, Picatinny, NJ	Jan-05	Mar-06	460	26	No	May 05	

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, 30MM, ALL TYPES (ER8120)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	454.2	14.7	16.3	44.7	13.8	9.7	12.8	11.3	11.2	11.4		600.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	454.2	14.7	16.3	44.7	13.8	9.7	12.8	11.3	11.2	11.4		600.2
Initial Spares												
Total Proc Cost	454.2	14.7	16.3	44.7	13.8	9.7	12.8	11.3	11.2	11.4		600.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes 30MM ALL TYPES.

FY 2003 includes supplemental funding of \$35.1 million for Ctg, 30mm, HEDP.

FY 2004 funding includes a congressional increase of \$1.0 million for Ctg, 30mm, HEDP

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, 30MM, ALL TYPES (ER8120)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
CTG 30MM DUMMY M848									951	16	59.44	68		
CTG 30MM TP M788					9646	815	11.84	11894	660	18.02	9658	527	18.33	
CTG 30MM HEDP M789					35100	513	68.42	993	14	71.08				
Total					44746			13838			9726			

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 30MM HEDP M789 (E09900)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	3750	81	98	513	14							4456
Gross Cost	154.0	6.3	6.6	35.1	1.0							203.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	154.0	6.3	6.6	35.1	1.0							203.0
Initial Spares												
Total Proc Cost	154.0	6.3	6.6	35.1	1.0							203.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M789 projectile consists of a hollow steel body that contains an explosive charge and fluted copper liner. The projectile is mated to an M759 point detonating fuze and a lightweight aluminum cartridge case. The cartridge's "drive" chain consists of a PA520 electric primer, flash tube assembly, and propellant. The copper liner allows the M789 cartridge to penetrate and defeat light armor. Shrapnel from the steel projectile body provides an anti-personnel capability. This item is Code A, approved for service use.

Justification:

This is a war reserve item, used in combat. The M789 HEDP cartridge is the only tactical round qualified for use by U.S. Forces in the M230 chain gun. This cartridge is a war reserve item, though a small quantity of rounds are authorized for training use each year by the U.S. Army's 160th Special Operations Aviation Regiment (SOAR). The M230 gun is mounted on the Army's Apache Attack Helicopters and the 160th SOAR's Blackhawk Helicopters.

TYPE CLASSIFICATION DATE: 1962

FY 2003 funding includes supplemental funding of \$35.1 million.

FY 2004 funding includes a congressional increase of \$1.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 30MM HEDP M789 (E09900)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					32090	513	62.54	888	14	63.58			
*PBXN 5 Type II Class 3 (LB)					2295	34	67.16	63	1	67.16			
*PBXN-5 Type I Class 3 (LB)					17		55.38			55.38			
*RDX Type II Class 7 (LB)					4		25.77			26.20			
SubTotal AMMO Hardware					34406			951					
PRODUCTION SUPPORT COSTS													
Production Engineering					990			97					
Quality Assurance					20			8					
Acceptance Testing					2000								
SubTotal Production Support					3010			105					
NONRECURRING COSTS													
*Government Furnished Material					-2316			-63					
SubTotal Nonrecurring					-2316			-63					
Total					35100		68.41	993		71.08			

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG 30MM HEDP M789 (E09900)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP) FY 2003	ALLIANT TECH SYS, INC. PLYMOUTH, MN	C/FP	JMC, ROCK ISLAND, IL	DEC-03	APR-04	513	62.54			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-04	OCT-04	14	63.58			
*PBXN 5 Type II Class 3 (LB) FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	34				
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A	1				
*PBXN-5 Type I Class 3 (LB) FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	308				
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A	9				
*RDX Type II Class 7 (LB) FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	154				
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A	7				

REMARKS: TBS - To Be Selected
*Government Furnished Material

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 30MM TP M788 (E10100)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	9992	739	860	815	660	527	624	626	622	619		16084
Gross Cost	116.0	8.3	9.7	9.6	11.9	9.7	10.9	11.1	11.2	11.4		209.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	116.0	8.3	9.7	9.6	11.9	9.7	10.9	11.1	11.2	11.4		209.8
Initial Spares												
Total Proc Cost	116.0	8.3	9.7	9.6	11.9	9.7	10.9	11.1	11.2	11.4		209.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 30MM Linked Target Practice (TP) M788 cartridge is an electric primed aluminum cased cartridge which is used in the 30MM M230 chain gun weapon system. The system is used as the secondary armament system on the Apache Advanced Attack Helicopter (AH-64). This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1982

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 30MM TP M788 (E10100)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round						8882	815	10.90	10970	660	16.62	8730	527	16.58
SubTotal AMMO Hardware						8882			10970			8730		
PRODUCTION SUPPORT COSTS														
Production Engineering						740			900			912		
Quality Assurance						24			24			16		
SubTotal Production Support						764			924			928		
Total						9646		11.84	11894		18.02	9658		18.35

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 30MM TP M788 (E10100)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First	QTY	Unit Cost	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
					Delivery					
Complete Round										
FY 2003	ALLIANT TECH SYS, INC PLYMOUTH, MN	CM-5/FP	JMC, ROCK ISLAND, IL	MAR-03	OCT-03	815	10.90			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	AUG-04	FEB-05	660	16.62	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	FEB-06	527	16.58	Y		

REMARKS: TBS - TO BE SELECTED

FY 04 / 05 BUDGET PRODUCTION SCHEDULE

P-1 Item Nomenclature:
CTG 30MM TP M788 (E10100)

Date:
February 2004

COST ELEMENTS	MFR	FY	SERV	PROC QTY x1Mil	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 04														Fiscal Year 05						L A T E R			
							Calendar Year 04														Calendar Year 05									
							O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y		J U N	J U L	A U G
Complete Round																														
	1	FY 02 P	A	0.86	0.65	0.21	0.21																						0	
	1	FY 03	A	0.82	0.00	0.82	0.27	0.10	0.10	0.10	0.10	0.15																0		
	2	FY 04	A	0.66	0.00	0.66																			A			0		
	2	FY 05	A	0.53	0.00	0.53																				A		0.53		
Total				2.87	0.65	2.22	0.48	0.10	0.10	0.10	0.10	0.15																0.53		
							O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P

MFR	NAME/LOCATION	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS	
		MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct				
1	ALLIANT TECH, MN,	.05	.12	.30	0	1	INITIAL	6	6	12	REMARKS LAP LINE SHARED WITH OTHER 30MM ITEMS.	
						REORDER	6	4	12	16		
2	TBS,	.05	.12	.30	0	2	INITIAL	6	11	6		17
						REORDER	6	6	11	17		
						INITIAL						
						REORDER						
						INITIAL						
						REORDER						

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, 40MM, ALL TYPES (ER8001)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	1219.3	58.2	23.3	127.8	126.1	119.7	65.6	76.6	75.9	81.0		1973.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1219.3	58.2	23.3	127.8	126.1	119.7	65.6	76.6	75.9	81.0		1973.4
Initial Spares												
Total Proc Cost	1219.3	58.2	23.3	127.8	126.1	119.7	65.6	76.6	75.9	81.0		1973.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes 40MM ALL TYPES.

Justification:

FY 2003 includes supplemental funding of \$62.3 million for Ctg, 40mm HEDP M430 F/MK19 MG (\$0.3 million); Ctg, 40mm, White Star, Para M583 (\$8.7 million); Ctg, 40mm White Star, Cluster, M585 (\$1.2 million); Ctg, 40mm HEDP M433 (\$10.1 million); Ctg, 40mm MK281 Practice, Linked for MK19 (\$2.0 million); Ctg, 40mm, Practice, M781 (\$4.0 million); and Ctg, 40mm TP M918 Linked F/MK19 (\$36.0 million).

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, 40MM, ALL TYPES (ER8001)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
CTG 40MM HEDP M430 F/MK19 MG					6366	180	35.37	1753	50	35.06	5836	240	24.33
CTG 40MM WHITE STAR PARA M583					11470	289	39.69	3417	89	38.50	4101	107	38.17
CTG 40MM PRACTICE M385A1					3472	253	13.72	95			1579	103	15.33
CTG 40MM TP M918 LINKED F/MK 19MG					71817	3936	18.25	94788	4937	19.20	82857	4173	19.86
CTG 40MM PRACTICE M781					16153	3420	4.73	25999	5000	5.20	25285	4780	5.29
AMMO 40MM CANISTER XM1001					5240	52	100.77						
CTG 40MM WHITE STAR CLUSTER M585					1200	25	48.00						
CTG 40MM HEDP M433					10100	336	30.06						
CTG 40MM CTG 40MM MK 281 PRAC LKD					2000	62	32.26						
Total					127818			126052			119658		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 40MM HEDP M430 F/MK19 MG (E11800)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	43788	82	82	180	50	240	163	120	85	85		44875
Gross Cost	301.4	7.5	2.0	6.4	1.8	5.8	4.1	3.1	2.3	2.3		336.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	301.4	7.5	2.0	6.4	1.8	5.8	4.1	3.1	2.3	2.3		336.5
Initial Spares												
Total Proc Cost	301.4	7.5	2.0	6.4	1.8	5.8	4.1	3.1	2.3	2.3		336.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M430 cartridge is a High-Explosive Dual-Purpose (HEDP) round. This cartridge is fired from the MK 19 MOD 3 grenade machine gun mounted on several vehicles to include the family of high-mobility, multi-purpose, wheeled vehicles; the M113 family of vehicles; Stryker Brigade Combat Vehicles; 5-ton trucks, and M88A1 recovery vehicles. It is capable of penetrating two inches of steel armor plate and inflicting personnel casualties in the target area. The M430 is a fixed round of ammunition consisting of an internally-embossed, one-piece projectile body that contains an explosive charge of composition A-5 with a copper cone-shaped liner, a rotating band, and an M549 point-initiating, base detonating fuze with spitback and is crimped to the cartridge case. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1971

FY 2003 funds include supplemental funding \$0.3 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 40MM HEDP M430 F/MK19 MG (E11800)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					1464	180	8.13	415	50	8.31	2067	240	8.61
Body Assy Metal Parts					374	187	2.00	106	52	2.04	509	250	2.04
Liner Fluted Ext					152	186	0.82	43	52	0.83	348	248	1.40
*Comp A-5 Class 1 (lb)					95	17	5.55	26	5	5.55	125	23	5.46
*Lead Azide (SP) (lb)					1		23.16			23.16	2		22.80
M2 SP .019 F/40mm (lb)					51	3	17.00	14	1	17.98			
*Comp CH-6 (lb)					3		19.69	1		19.69	4		19.38
FZ PIBD M549A1					1873	187	10.00	540	52	10.38	2435	250	9.76
Det Stab M55					170	195	0.87	42	54	0.78	223	260	0.86
*RDX Type II Class 3 (lb)							10.21			10.21			10.05
SubTotal AMMO Hardware					4183			1187			5713		
PRODUCTION SUPPORT COSTS													
Production Engineering					491			594			242		
Quality Assurance					10						6		
Industrial Stock Support					1781								
Interim Transportation											5		
SubTotal Production Support					2282			594			253		
NONRECURRING COSTS													
*Government Furnished Material					-99			-28			-130		
SubTotal Nonrecurring					-99			-28			-130		
Total					6366		35.37	1753		35.06	5836		24.33

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 40MM HEDP M430 F/MK19 MG (E11800)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	AMERICAN ORDNANCE MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	SEP-03	SEP-04	180	8.13			
FY 2004	AMERICAN ORDNANCE MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	JAN-04	MAY-05	50	8.31	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	MAY-06	240	8.61	Y		
Body Assy Metal Parts										
FY 2003	AMRON CORP WAUKESHA, WI	C/FP	JMC, ROCK ISLAND, IL	AUG-03	APR-04	187	2.00			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	52	2.04	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	DEC-05	250	2.04	Y		
Liner Fluted Ext										
FY 2003	GAYSTON CORP SPRINGBORO, OH	C/FP	JMC, ROCK ISLAND, IL	JAN-03	JAN-04	186	0.82			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	JAN-05	52	0.83	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	JAN-06	248	1.40	Y		
*Comp A-5 Class 1 (lb)										
FY 2003	STOCK ISSUE	N/A	N/A	-	-	17				
FY 2004	STOCK ISSUE	N/A	N/A	-	-	5				

REMARKS: * GOVERNMENT FURNISHED MATERIAL
TBS - TO BE SELECTED

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 40MM HEDP M430 F/MK19 MG (E11800)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005 *Lead Azide (SP) (lb)	STOCK ISSUE	N/A	N/A	-	-	23				
FY 2003	STOCK ISSUE	N/A	N/A	-	-	54				
FY 2004	STOCK ISSUE	N/A	N/A	-	-	15				
FY 2005	STOCK ISSUE	N/A	N/A	-	-	72				
M2 SP .019 F/40mm (lb)										
FY 2003	ALLIANT TECH (RAAP) RADFORD, VA	C/FP	JMC, ROCK ISLAND, IL	JAN-03	OCT-03	3	17.77			
FY 2004	ALLIANT TECH (RAAP) RADFORD, VA	C/FP	JMC, ROCK ISLAND, IL	JAN-04	OCT-04	1	17.98	Y		
*Comp CH-6 (lb)										
FY 2003	STOCK ISSUE	N/A	N/A	-	-	3				
FY 2004	STOCK ISSUE	N/A	N/A	-	-	1				
FY 2005	STOCK ISSUE	N/A	N/A	-	-	4				
FZ PIBD M549A1										
FY 2003	AMTECH CORP JANESVILLE, WI	C/FP	JMC, ROCK ISLAND, IL	SEP-03	AUG-04	187	10.00			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	MAR-05	52	10.38	Y		

REMARKS: * GOVERNMENT FURNISHED MATERIAL
TBS - TO BE SELECTED

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 40MM HEDP M430 F/MK19 MG (E11800)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005 Det Stab M55	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	MAR-06	250	9.76	Y		
FY 2003	DAY & ZIMMERMAN (LSAAP) TEXARKANA, TX	C/FP	JMC, ROCK ISLAND, IL	SEP-03	MAR-04	195	0.87			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	NOV-04	54	0.78	Y		
FY 2005 *RDX Type II Class 3 (lb)	TBS	C/FP	JMC, ROCK ISLAND, IL	JAN-05	NOV-05	260	0.86	Y		
FY 2003	STOCK ISSUE	N/A	N/A	-	-	18				
FY 2004	STOCK ISSUE	N/A	N/A	-	-	5				
FY 2005	STOCK ISSUE	N/A	N/A	-	-	24				

REMARKS: * GOVERNMENT FURNISHED MATERIAL
TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 40MM WHITE STAR PARA M583 (E12000)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	3993			289	89	107	64	69	67	72		4750
Gross Cost	22.5	0.0		11.5	3.4	4.1	2.6	2.8	2.7	3.0		52.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	22.5	0.0		11.5	3.4	4.1	2.6	2.8	2.7	3.0		52.6
Initial Spares												
Total Proc Cost	22.5	0.0		11.5	3.4	4.1	2.6	2.8	2.7	3.0		52.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This round consists of a brass case, a jacketed lead bullet, a two-piece boxer type primer and a double base propellant. The cartridge 9mm Ball M882 conforms to all United States requirements. This round is packed in cardboard containers not suitable for overseas shipment. Its primary use is with the 9mm personal defense weapon (PDW). This round is used for training in the United States due to the pack. This is Code A, approved for service use.

Justification:

This is a training standard item in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1985

FY 2003 includes supplemental funding of \$8.7 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 40MM WHITE STAR PARA M583 (E12000)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)					10694	289	37.00	3303	89	37.22	3890	107	36.20	
Box Metal M2A1					92	13	6.91	27	4	6.54	33	5	6.61	
SubTotal AMMO Hardware					10786			3330			3923			
PRODUCTION SUPPORT COSTS														
Production Engineering					40			83			168			
Quality Assurance					3			4			10			
Industrial Stock Support					641									
SubTotal Production Support					684			87			178			
Total					11470		39.69	3417		38.50	4101		38.17	

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 40MM WHITE STAR PARA M583 (E12000)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003 #	MARTIN ELECTRONICS PERRY, FL	SS/FP	JMC, ROCK ISLAND, IL	SEP-03	MAY-04	116	37.00			
FY 2003 #	PYROTECHNICS SPEC BYRON, GA	C/FP	JMC, ROCK ISLAND, IL	SEP-03	JUN-04	173	37.00			
FY 2004	MARTIN ELECTRONICS PERRY, FL	C/FP	JMC, ROCK ISLAND, IL	MAY-04	FEB-05	89	37.22	Y		
FY 2005	MARTIN ELECTRONICS PERRY, FL	C/FP	JMC, ROCK ISLAND, IL	MAY-05	MAR-06	107	36.20	Y		
Box Metal M2A1										
FY 2003	BROCKWAY STANDARD HOMERVILLE, GA	C/FP	JMC, ROCK ISLAND, IL	JUL-03	JAN-04	13	6.91			
FY 2004	TO BE SELECTED	C/FP	JMC, ROCK ISLAND, IL	MAY-04	NOV-04	4	6.54	Y		
FY 2005	TO BE SELECTED	C/FP	JMC, ROCK ISLAND, IL	MAY-05	NOV-05	5	6.61	Y		

REMARKS: TBS - TO BE SELECTED

Actual contract price for multiple producers

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 40MM HEDP M433 (E12601)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	155308			336								155644
Gross Cost	436.7			10.1								446.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	436.7			10.1								446.8
Initial Spares												
Total Proc Cost	436.7			10.1								446.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This is a dual purpose impact type round designed to penetrate at least two inches of steel armor at 0 angle of obliquity. Upon impact, the detonator triggers the spit-back shaped charge and produces a jet blast that detonates the high explosive bursting charge. Detonation of the bursting charge forms an armor-piercing jet of molten metal and fragmentation of the projectile body. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat.

TYPE CLASSIFICATION DATE: 1971

FY03 includes supplemental funding of \$10.1 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 40MM HEDP M433 (E12601)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					6313	336	18.81						
Bandoleer					365	56	6.48						
*Comp CH-6 (LB)					5		19.38						
FZ PIBD M550 MPTS					2859	346	8.27						
Det Stab M55					300	359	0.84						
*Lead Azide (SP) (LB)					1		22.80						
*RDX Type II Class 3 (LB)							10.05						
*Comp A-5 Class 1 (LB)					182	33	5.46						
*M9 .003 Flake F/40MM (LB)					8		28.18						
SubTotal AMMO Hardware					10033								
PRODUCTION SUPPORT COSTS													
Production Engineering					258								
Quality Assurance					5								
SubTotal Production Support					263								
NONRECURRING COSTS													
*Government Furnished Material					-196								
SubTotal Nonrecurring					-196								
Total					10100		30.10						

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 40MM HEDP M433 (E12601)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP) FY 2003	AMERICAN ORDNANCE (MAAP) MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	JAN-05	336	18.81			
Bandoleer FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	56	6.48			
*Comp CH-6 (LB) FY 2003	STOCK ISSUE	N/A		N/A	N/A					
FZ PIBD M550 MPTS FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	346	8.27			
Det Stab M55 FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	AUG-04	359	0.84			
*Lead Azide (SP) (LB) FY 2003	STOCK ISSUE	N/A		N/A	N/A					
*RDX Type II Class 3 (LB) FY 2003	STOCK ISSUE	N/A		N/A	N/A					
*Comp A-5 Class 1 (LB)										

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 40MM HEDP M433 (E12601)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2003 *M9 .003 Flake F/40MM (LB) FY 2003	STOCK ISSUE	N/A		N/A	N/A	33				
	STOCK ISSUE	N/A		N/A	N/A					

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 40MM TP M918 LINKED F/MK19 MG (E71100)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	15835	2973	642	3936	4937	4173	2491	3020	2970	3143		44120
Gross Cost		42.5	19.8	71.8	94.8	82.9	51.2	62.6	62.7	67.4		555.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)		42.5	19.8	71.8	94.8	82.9	51.2	62.6	62.7	67.4		555.6
Initial Spares												
Total Proc Cost		42.5	19.8	71.8	94.8	82.9	51.2	62.6	62.7	67.4		555.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 40MM Target Practice (TP) cartridge for the MK19 machine gun is a high velocity training projectile with realistic signature effects providing sufficient flash, smoke, and sound upon impact to be seen/heard out to 1200-meters. In addition to providing audible/visual signature for day or night firing, the TP for MK19 gun will minimize hazards to troops in the training area. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. This cartridge is required since firing the standard service 40mm high-explosive dual-purpose (HEDP) M430 cartridge is prohibited at many training ranges. The M918 allows frequent and safe MK 19 MOD 3 40mm Grenade Machine Gun and M129 Grenade Launcher training.

TYPE CLASSIFICATION DATE: 1985

FY 2003 includes supplemental funding of \$36.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 40MM TP M918 LINKED F/MK19 MG (E71100)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)					27377	3936	6.96	34990	4937	7.09	31199	4173	7.48	
Project Assembly					28843	4054	7.11	44416	5085	8.73	37936	4298	8.83	
M2 SP .019 F/40mm (lb)					1049	59	17.77	1333	74	18.00				
M550 Escape Assembly					7001	4145	1.69	9809	5200	1.89	7691	4395	1.75	
Det Stab M55					3628	4152	0.87	4087	5209	0.78	3789	4402	0.86	
SubTotal AMMO Hardware					67898			94635			80615			
PRODUCTION SUPPORT COSTS														
Production Engineering					830			153			2227			
Quality Assurance					15						15			
Industrial Stock Support					3074									
SubTotal Production Support					3919			153			2242			
Total					71817		18.25	94788		19.20	82857		19.86	

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 40MM TP M918 LINKED F/MK19 MG (E71100)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	AMERICAN ORDNANCE (MAAP) MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	SEP-03	MAY-04	3936	6.96			
FY 2004	AMERICAN ORDNANCE (MAAP) MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	MAR-04	MAY-05	4937	7.09	Y		
FY 2005	AMERICAN ORDNANCE (MAAP) MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	MAY-06	4173	7.48	Y		
Project Assembly										
FY 2003 #	JKS IND TAMPA, FL	C/FP	JMC, ROCK ISLAND, IL	MAR-03	SEP-03	2432	7.11			
FY 2003 #	TEKNOCRAFT INC PALM BAY, FL	C/FP	JMC, ROCK ISLAND, IL	MAR-03	SEP-03	1622	7.11			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	APR-04	APR-05	5085	8.73	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	APR-05	APR-06	4298	8.83	Y		
M2 SP .019 F/40mm (lb)										
FY 2003	ALLIANT TECH (RAAP) RADFORD, VA	C/FP	JMC, ROCK ISLAND, IL	JUN-03	MAR-04	59	17.77			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	MAR-05	74	18.00	Y		
M550 Escape Assembly										
FY 2003	AMTECH CORP JANESVILLE, WI	C/FP	JMC, ROCK ISLAND, IL	MAR-03	MAY-03	4145	1.69			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	FEB-05	5200	1.89	Y		

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 40MM TP M918 LINKED F/MK19 MG (E71100)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First	QTY	Unit Cost	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
					Delivery					
FY 2005 Det Stab M55	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	FEB-06	4395	1.75	Y		
FY 2003	DAY & ZIMMERMAN (LSAAP) TEXARKANA, TX	C/FP	JMC, ROCK ISLAND, IL	JAN-03	JUL-03	4152	0.87			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	5209	0.78	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	DEC-05	4402	0.86	Y		

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 40MM PRACTICE M781 (E74200)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	18906	1596		3420	5000	4780	1303	1316	1323	1335		38979
Gross Cost	51.2	7.5	0.5	16.2	26.0	25.3	7.6	7.8	7.9	8.1		158.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	51.2	7.5	0.5	16.2	26.0	25.3	7.6	7.8	7.9	8.1		158.1
Initial Spares												
Total Proc Cost	51.2	7.5	0.5	16.2	26.0	25.3	7.6	7.8	7.9	8.1		158.1
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M781 is a low-cost, unfuzed, fixed-round of practice ammunition ready for use as issued and is compatible with the M79 and M203 Grenade Launchers. The cartridge case is made of plastic material and the projectile is also plastic with an aluminum-rotating band. The ogive is made of a frangible plastic material and contains a colored dye in granular form, the consistency of talcum powder, which is used to generate a signature. The propulsion system consists of a standard .38 caliber blank. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1978

FY 2003 includes supplemental funding of \$4.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 40MM PRACTICE M781 (E74200)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round					16083	3420	4.70	25092	5000	5.02	24492	4780	5.12	
SubTotal AMMO Hardware					16083			25092			24492			
PRODUCTION SUPPORT COSTS														
Production Engineering					70			616			776			
Quality Assurance								291			17			
SubTotal Production Support					70			907			793			
Total					16153		4.73	25999		5.20	25285		5.29	

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG 40MM PRACTICE M781 (E74200)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003 #	MARTIN ELECTRONICS PERRY, FL	C/FP	JMC, ROCK ISLAND, IL	JAN-03	OCT-03	2709	4.70			
FY 2003 #	MAST TECH LAS VEGAS, NV	C/FP	JMC, ROCK ISLAND, IL	JAN-03	OCT-03	391	4.70			
FY 2003 #	AMTECH CORP JANESVILLE, WI	C/FP	JMC, ROCK ISLAND, IL	JAN-03	JUL-03	320	4.70			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	5000	5.02	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	FEB-05	DEC-05	4780	5.12	Y		

REMARKS: TBS - TO BE SELECTED
Actual contract price for multiple producers

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature AMMO 40MM CANNISTER M1001 (F00900)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty				52								52
Gross Cost				5.2								5.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)				5.2								5.2
Initial Spares												
Total Proc Cost				5.2								5.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 40mm M1001 Canister round is fired from the MK19 Mod 3 Grenade Machine Gun (GMG). It has been designed to provide suppressive fire at ranges less than 100 meters. The projectile uses ball powder as an expulsion charge that expels 133 heat-treated steel flechettes to the target. This item is Code "A", approved for service use.

Justification:

This is a war reserve item used in combat. Procurement builds war reserve inventory in accordance with the Army's procurement goals. Procurement will be used to provide effective anti-personnel capability at ranges less than 100m to counter the threat of ground forces that would disrupt rear area operation, destroy command and control facilities, operations, airfields, and special weapons and storage sites.

Type Classification Date: March 2001

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: AMMO 40MM CANNISTER M1001 (F00900)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round	A				4502	52	86.58						
SubTotal AMMO Hardware					4502								
PRODUCTION SUPPORT COSTS													
Production Engineering					318								
Quality Assurance					45								
SubTotal Production Support					363								
COST - NON-RECURRING													
First Article Testing/IPT					150								
Validation Testing					225								
SubTotal COST Non-Recurring					375								
Total					5240		100.77						

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
AMMO 40MM CANNISTER M1001 (F00900)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2003	GDOTS Red Lion, PA	SS/FP	TACOM, Picatinny, NJ	JUL 03	JAN 05	52	86.58			

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
60MM MORTAR, ALL TYPES (E89600)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	627.4	36.2	44.7	30.3	26.7	38.4	26.3	27.7	42.6	40.8		941.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	627.4	36.2	44.7	30.3	26.7	38.4	26.3	27.7	42.6	40.8		941.1
Initial Spares												
Total Proc Cost	627.4	36.2	44.7	30.3	26.7	38.4	26.3	27.7	42.6	40.8		941.1
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This line includes 60mm Mortar Ammunition, All Types.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: 60MM MORTAR, ALL TYPES (E89600)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
E67303 CTG MTR 60MM HE M720 W/MO Fuze					7676	15	497						
E93900 CTG MTR 60MM HE M720A1 W/MO Fuze								11723	24	481	5717	12	497
E92900 CTG MTR 60MM HE W/PD FUZE M768					14416	44	332	14752	41	364	21159	58	363
E92200 60MM MTR FULL RANGE PRAC M769					8172	69	119	233			11560	74	156
Total					30264			26708			38436		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG MORTAR 60MM HE M720/M720A1 W/M734 FUZE (E67303)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1136		40	15								1191
Gross Cost	138.6	2.0	18.2	7.7								166.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	138.6	2.0	18.2	7.7								166.4
Initial Spares												
Total Proc Cost	138.6	2.0	18.2	7.7								166.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M720/M720A1 60mm High Explosive (HE) cartridge with Multi-Option Fuze is designed for use with the M224 Lightweight Company Mortar System (LWCMS) in all light infantry battalions including Airborne, Air Assault and Ranger. The round is used against personnel and materiel providing both fragmentation and blast effect. It consists of a multi-option fuze, tail assembly, and projectile body with a TNT or composition B explosive fill. The M720A1 incorporates several new design features, which significantly decreases its sensitivity to unplanned stimuli (enhanced insensitive performance). A new insensitive main charge called PAX-21 has replaced the composition B explosive. Additional changes have been made to the fuze adaptor, packaging and fuze explosive charge. Lethality is maintained by using a high fragmentation steel (HF-1) shell body. The M720A1 also incorporates the highly reliable and countermeasure resistant M734A1 Multi-option fuze. When the fuze is set in the proximity mode, it functions at a height over the target that is optimized for lethality. The M720 and M720A1 are Code A; they have been approved for service use.

Justification:

This is a training standard item used in both training and combat. Procurement supports annual training and builds war reserve inventory in accordance with the Army's procurement goals.

Type Classification date: M720 STD Jan 86; M720A1 STD Nov 01; Material Release - Sep 04

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG MORTAR 60MM HE M720/M720A1 W/M734 FUZE (E67303)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, and Pack					749	15	48						
Shell Body - HF1					752	16	47						
Fuze, Multi-Option M734A1					3697	16	230						
Ignition Cartridge M702					288	16	18						
Propelling Charge M235					413	63	7						
Fin Assembly M27					115	16	7						
SubTotal AMMO Hardware					6014								
Production Support Costs													
Production Engineering					1124								
Quality Assurance					244								
Acceptance Testing					221								
Interim Transportation					73								
SubTotal Prod. Support					1662								
Total					7676		497						

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG MORTAR 60MM HE M720/M720A1 W/M734 FUZE (E67303)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack FY 2003	Day & Zimmerman Parsons, KS	SS/Option	TACOM-ARDEC, Picatinny, NJ	Aug 03	Oct 05	15	48	YES	N/A	
Shell Body - HF1 FY 2003	Medico Industries Inc Scranton, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 03	Dec 03	16	47	YES	N/A	
Fuze, Multi-Option M734A1 FY 2003	L3-KDI Cincinnati, OH	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 03	Aug 04	16	230	YES	N/A	
Ignition Cartridge M702 FY 2003	American Ordnance Milan, TN	SS/Option	JMC, Rock Island, IL	Jun 03	Jan 04	16	18	YES	N/A	
Propelling Charge M235 FY 2003	Valentec Systems Inc Mt. Arlington, NJ	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 03	Nov 03	63	7	YES	N/A	
Fin Assembly M27 FY 2003	Gayston Corp. Springboro, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Jul 03	Mar 04	16	7	YES	N/A	

REMARKS:

- LAP for the M720A1, and M768 share the same contract.
- Shell bodies for the M720A1, M768 and M769 are combined on one contract.
- 60mm Mortar Horizontal Component Integration (HCI) hardware/common components are as follow: M702 Ignition Cartridge, M235 Prop Charge and M27 Fin. HCI components are procured on the same contract.

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
60MM MORTAR, FULL RANGE PRACTICE ROUND, M769 (E92200)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty		25	49	69		74	21	22	22	22		304
Gross Cost		5.7	6.7	8.2	0.2	11.6	5.1	5.3	5.4	5.5		53.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)		5.7	6.7	8.2	0.2	11.6	5.1	5.3	5.4	5.5		53.6
Initial Spares												
Total Proc Cost		5.7	6.7	8.2	0.2	11.6	5.1	5.3	5.4	5.5		53.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M769 60mm Full Range Practice Cartridge is designed for use with the M224 Lightweight Company Mortar System (LWCMS) in all light infantry battalions including Airborne, Air Assault and Ranger. The M769 is a low-cost, full range, practice round that will replace a percentage of the standard High Explosive (HE) rounds used in 60mm mortar training. It consists of a M775 point detonating practice fuze which simulates the multi-option fuze and provides flash, bang and smoke; a steel body that approximates the shape of the 60mm HE service round; and a fin assembly, ignition cartridge and propelling charge that make up the propulsion system. This item is code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training requirements and builds depot level in accordance with the Army's procurement goals. Use of the M769 will reduce training costs and environmental impacts.

TYPE CLASSIFICATION DATE: TC Standard Sep 2001; Material Release Mar 2004

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: 60MM MORTAR, FULL RANGE PRACTICE ROUND, M769 (E92200)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, and Pack					908	69	13				1516	74	20
Shell Body					2035	71	29				2332	77	30
*Fuze, Practice, M775					1108	71	16				1241	77	16
Ignition Cartridge M702					1277	71	18				1431	77	19
Propellant Charge M235					1831	281	7				1960	303	6
Fin Assembly M27					509	71	7				399	77	5
SubTotal AMMO Hardware					7668						8879		
Production Support Costs													
Production Engineering					952			233			1601		
Quality Assurance					135						422		
Acceptance Testing					386						460		
Interim Transportation					139						198		
SubTotal Prod. Support					1612			233			2681		
COST - Nonrecurring													
*Government Furnished Materiel					-1108								
SubTotal COST - Nonrecurring					-1108								
Total					8172		120	233			11560		156

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: 60MM MORTAR, FULL RANGE PRACTICE ROUND, M769 (E92200)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	Pocal Industries Moscow, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Nov 04	69	13	Yes		
FY 2005	Pocal Industries Moscow, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Mar 07	74	20	Yes		
Shell Body										
FY 2003	Medico Industries Scranton, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 03	Jun 03	71	29	Yes		
FY 2005	Medico Industries Scranton, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 05	Feb 06	77	30	Yes		
*Fuze, Practice, M775										
FY 2003	From Stock	NA	TACOM-ARDEC, Picatinny, NJ	NA	NA	71		Yes		
FY 2005	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Feb 05	Jan 07	77	16	Yes		
Ignition Cartridge M702										
FY 2003	American Ordnance Milan, TN	SS/Option	JMC, Rock Island, IL	Jun 03	Jan 04	71	18	Yes		
FY 2005 *	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 05	Oct 05	77	19	Yes		
Propellant Charge M235										
FY 2003	Valentec Systems Inc. Mt. Arlington, NJ	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 03	Nov 03	281	7	Yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Dec 05	303	6	Yes		

REMARKS: 1. Shell bodies for the M720A1, M768 and M769 are combined on one contract.
2. 60mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M702 Ignition Cartridge, M235 Prop Charge and M27 fin. HCI components are procured on the same contract.

* The FY05 Ignition Cartridge contract will be awarded as Sole Source to the FY04 competitive Ignition Cartridge buys on other 60mm programs.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

60MM MORTAR, FULL RANGE PRACTICE ROUND, M769 (E92200)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Fin Assembly M27										
FY 2003	Gayston Corp. Springboro, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Jul 03	Mar 04	71	7	Yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Mar 06	77	5	Yes		

REMARKS: 1. Shell bodies for the M720A1, M768 and M769 are combined on one contract.
2. 60mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M702 Ignition Cartridge, M235 Prop Charge and M27 fin. HCI components are procured on the same contract.

* The FY05 Ignition Cartridge contract will be awarded as Sole Source to the FY04 competitive Ignition Cartridge buys on other 60mm programs.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG,MORTAR,60MM HE W/PD FUZE, M768 (E92900)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty		43	36	44	41	58	33	30	68	67		420
Gross Cost	1.3	16.8	11.8	14.4	14.8	21.2	13.9	15.0	24.7	25.1		158.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1.3	16.8	11.8	14.4	14.8	21.2	13.9	15.0	24.7	25.1		158.9
Initial Spares												
Total Proc Cost	1.3	16.8	11.8	14.4	14.8	21.2	13.9	15.0	24.7	25.1		158.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 60MM Mortar High Explosive/Point Detonating (HE/PD) cartridges are designed for use with the M224 Lightweight Company Mortar System (LWCMS) in all light infantry battalions including Airborne, Air Assault and Ranger. It will use the new M783 dual safety, point detonating/delay fuze. It will also use PAX-21 insensitive explosive fill, and a new fuze adapter and packaging that will enable the round to meet most insensitive munitions requirements. Lethality is maintained by using a high-fragmentation, steel (HF-1) shell body. The tail assembly and propulsion system will be common to all other 60mm rounds. This round will be used primarily in training because it is significantly less expensive than the M720A1, the preferred war-fighting round. However, the M 768 will be highly lethal and can be used in combat. This item is code A; approved for service use.

Justification:

This is a training standard item is used in both training and war reserve. FY 2005 procurement supports annual training requirements and builds war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: Nov 2001; Material Release Sep 2004

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG,MORTAR,60MM HE W/PD FUZE, M768 (E92900)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, and Pack					2108	44	48	2037	41	50	2394	58	41
Shell Body HF1					2119	45	47	2022	42	48	2464	61	41
Fuze, Point Detonating, M783					6016	45	133	5686	42	135	9283	61	153
Ignition Cartridge M702					811	45	18	763	42	18	1130	61	19
Propellant Charge M235					1163	178	7	1099	166	7	1549	240	6
Fin Assembly M27					323	45	7	305	42	7	315	61	5
SubTotal AMMO Hardware					12540			11912			17135		
Production Support Costs													
Production Engineering					890			1738			2383		
Quality Assurance					250			499			794		
Acceptance Testing					583			428			552		
Interim Transportation					153			175			295		
SubTotal Prod. Support					1876			2840			4024		
Total					14416		332	14752		364	21159		363

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:

Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG,MORTAR,60MM HE W/PD FUZE, M768 (E92900)

WBS Cost Elements:

Contractor and Location

Contract Method and Type

Location of PCO

Award Date

Date of First Delivery

QTY x1000

Unit Cost \$

Specs Avail Now?

Date Revsn Avail

RFP Issue Date

Load, Assemble, and Pack

FY 2003

Day & Zimmerman
Parsons, KS

SS/Option

TACOM-ARDEC, Picatinny, NJ

Aug 03

Dec 05

44

48

Yes

FY 2004

Day & Zimmerman
Parsons, KS

SS/Option

TACOM-ARDEC, Picatinny, NJ

Jun 04

Apr 06

41

50

Yes

FY 2005

Day & Zimmerman
Parsons, KS

SS/Option

TACOM-ARDEC, Picatinny, NJ

Mar 05

Oct 06

58

41

Yes

Shell Body HF1

FY 2003

Medico Industries Inc
Scranton, PA

SS/Option

TACOM-ARDEC, Picatinny, NJ

Feb 03

Dec 03

45

47

Yes

FY 2004

Medico Industries Inc
Scranton, PA

SSC/Option

TACOM-ARDEC, Picatinny, NJ

Mar 04

Oct 04

42

48

Yes

FY 2005

Medico Industries Inc
Scranton, PA

SS/Option

TACOM-ARDEC, Picatinny, NJ

Mar 05

Oct 05

61

41

Yes

Fuze, Point Detonating, M783

FY 2003

L3-KDI
Cincinnati, OH

C/FP

TACOM-ARDEC, Picatinny, NJ

Jun 03

Aug 04

45

133

Yes

FY 2004

L3-KDI
Cincinnati, OH

SS/Option

TACOM-ARDEC, Picatinny, NJ

Mar 04

Mar 05

42

135

Yes

FY 2005

L3-KDI
Cincinnati, OH

SS/Option

TACOM-ARDEC, Picatinny, NJ

Mar 05

Mar 06

61

153

Yes

Ignition Cartridge M702

FY 2003

American Ordnance
Milan, TN

SS/Option

JMC, Rock Island, IL

Jun 03

Jan 04

45

18

Yes

FY 2004

To Be Selected
TBD

C/FP

TACOM-ARDEC, Picatinny, NJ

Feb 04

Oct 04

42

18

Yes

REMARKS: 1. LAP for the M720A1, and M768 share the same contract.
2. Shell bodies for the M720A1, M768 and M769 are combined on one contract.
3. 60mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M702 Ignition Cartridge, M235 Prop Charge and M27 fin. HCI components are procured on the same contract.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG,MORTAR,60MM HE W/PD FUZE, M768 (E92900)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005 Propellant Charge M235	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 05	Oct 05	61	19	Yes		
FY 2003	Valentec Systems Inc. Mt. Arlington, NJ	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 03	Nov 03	178	7	Yes		
FY 2004	To Be Selected TBD	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	166	7	Yes		
FY 2005	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Dec 05	240	6	Yes		
Fin Assembly M27										
FY 2003	Gayston Corp. Springboro, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Jul 03	Mar 04	45	7	Yes		
FY 2004	To Be Selected TBD	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jun 05	42	7	Yes		
FY 2005	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Mar 06	61	5	Yes		

REMARKS: 1. LAP for the M720A1, and M768 share the same contract.
2. Shell bodies for the M720A1, M768 and M769 are combined on one contract.
3. 60mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M702 Ignition Cartridge, M235 Prop Charge and M27 fin. HCI components are procured on the same contract.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 60MM MORTAR: HE, M720A1w/M734A1 MOF (E93900)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty					24	12	11	12	13	13		85
Gross Cost					11.7	5.7	7.3	7.5	7.6	7.7		47.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)					11.7	5.7	7.3	7.5	7.6	7.7		47.5
Initial Spares												
Total Proc Cost					11.7	5.7	7.3	7.5	7.6	7.7		47.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M720A1 60mm High Explosive (HE) cartridge with Multi-Option Fuze is designed for use with the M224 Lightweight Company Mortar System (LWCMS) in all light infantry battalions including Airborne, Air Assault and Ranger. The round is used against personnel and materiel providing both fragmentation and blast effect. This round uses a new insensitive main charge explosive called PAX-21. Additional changes have been made to the fuze adaptor, packaging and fuze explosive charge. Lethality is maintained by using a high fragmentation steel (HF-1) shell body. The M720A1 also incorporates the highly reliable and countermeasure resistant M734A1 Multi-option fuze. When the fuze is set in the proximity mode, it functions at a height over the target that is optimized for lethality. The M720A1 is Code A; Approved for service use.

Justification:

This is a training standard item used in both training and war reserve. FY 2005 procurement supports annual training requirements and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: Standard Nov 01; Material Release: Sep 04

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 60MM MORTAR: HE, M720A1w/M734A1 MOF (E93900)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, and Pack								1226	24	50	471	12	41
Shell Body - HF1								1217	25	48	485	12	41
Fuze, Multi-Option M734A1								5921	25	233	2489	12	208
Ignition Cartridge M702								459	25	18	222	12	19
Propelling Charge M235								662	100	7	305	47	6
Fin Assembly M27								184	25	7	62	12	5
SubTotal AMMO Hardware								9669			4034		
Production Support Costs													
Production Engineering								1158			1321		
Quality Assurance								536			252		
Acceptance Testing								233			59		
Interim Transportation								127			51		
SubTotal Prod. Support								2054			1683		
Total								11723		481	5717		497

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 60MM MORTAR: HE, M720A1w/M734A1 MOF (E93900)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2004	Day & Zimmerman Parsons, KS	SS/Option	TACOM-ARDEC, Picatinny, NJ	Jun 04	Aug 06	24	50	Yes		
FY 2005	Day & Zimmerman Parsons, KS	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Mar 07	12	41	Yes		
Shell Body - HF1										
FY 2004	Medico Industries Inc Scranton, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Oct 04	25	48	Yes		
FY 2005	Medico Industries Inc Scranton, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Oct 05	12	41	Yes		
Fuze, Multi-Option M734A1										
FY 2004	L3-KDI Cincinnati, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Mar 05	25	233	Yes		
FY 2005	L3-KDI Cincinnati, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Mar 06	12	208	Yes		
Ignition Cartridge M702										
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Feb 04	Oct 04	25	18	Yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 05	Oct 05	12	19	Yes		
Propelling Charge M235										
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	100	7	Yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Dec 05	47	6	Yes		

- REMARKS: -
- LAP for the M720A1, and M768 share the same contract.
 - Shell bodies for the M720A1, M768 and M769 are combined on one contract.
 - 60mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M702 Ignition Cartridge, M235 Prop Charge and M27 fin. HCI components are procured on the same contract.
 - The M734A1 fuze utilizes HCI and is common to the 60mm HE, 120mm HE and 120mm WP Smoke.

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG 60MM MORTAR: HE, M720A1w/M734A1 MOF (E93900)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Fin Assembly M27 FY 2004 FY 2005	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jun 05	25	7	Yes		
	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Mar 06	12	5	Yes		

REMARKS: -
 1. LAP for the M720A1, and M768 share the same contract.
 2. Shell bodies for the M720A1, M768 and M769 are combined on one contract.
 3. 60mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M702 Ignition Cartridge, M235 Prop Charge and M27 fin. HCI components are procured on the same contract.
 4. The M734A1 fuze utilizes HCI and is common to the 60mm HE, 120mm HE and 120mm WP Smoke.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
81MM MORTAR, ALL TYPES (E76000)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	346.9	3.8	12.6	7.5	15.0	4.6	4.7	11.8	13.2	14.4		434.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	346.9	3.8	12.6	7.5	15.0	4.6	4.7	11.8	13.2	14.4		434.5
Initial Spares												
Total Proc Cost	346.9	3.8	12.6	7.5	15.0	4.6	4.7	11.8	13.2	14.4		434.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This includes 81mm Mortar Ammunition, All Types.

FY 2004 funding includes a congressional increase of \$1 million for the Ctg, 81mm, Infrared Illum.

Exhibit P-5, Weapon AMMO Cost Analysis			Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: 81MM MORTAR, ALL TYPES (E76000)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements			ID CD	FY 03			FY 04			FY 05				
				TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Ctg, Mortar, 81mm Illum M853A1									2266	3	1	18		
Ctg, Mortar, 81mm HE (IM) M821A2						1146								
Ctg, 81mm Infrared (IR) Illum M816						6339	7	930	12726	14	884	4579	2	1967
Total						7485			14992			4597		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, MORTAR, 81MM INFRARED (IR) ILLUM M816 (E90000)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	8		8	7	14	2	2	4	5	6		56
Gross Cost	11.4		5.6	6.3	12.7	4.6	4.7	5.9	7.3	8.5		67.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	11.4		5.6	6.3	12.7	4.6	4.7	5.9	7.3	8.5		67.0
Initial Spares												
Total Proc Cost	11.4		5.6	6.3	12.7	4.6	4.7	5.9	7.3	8.5		67.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M816 81mm Infrared Illumination Cartridge with Mechanical Time - Super Quick (MTSQ) Fuze is designed for use with the M252 81mm Light Battalion Mortar System, currently fielded to all Light Infantry units in the Army. The round is used to illuminate targets during night operations. Infrared Illumination greatly enhances the effectiveness of night vision devices. The round consists of a two-piece body filled with illuminating flare, M772 MTSQ fuze and tail assembly. The round is ballistically similar to the 81mm High Explosive (HE) and smoke cartridges. This item is Code A; approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals. The intended use is to maintain environmentally "clean" ranges.

The FY 2004 funding includes a congressional increase of \$1.0 million.

TYPE CLASSIFICATION: STD September 2001

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, MORTAR, 81MM INFRARED (IR) ILLUM M816 (E90000)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, and Pack						1398	7	205	2995	14	208	492	2	211
Body Tube and Tail Cone						400	7	56	849	15	57	129	2	53
Fuze M772 MTSQ						1016	7	143	2190	15	146			
Fuze, Electronic Time XM785												542	2	224
IR Canister Assembly						1097	7	155	2237	15	149	367	2	152
Parachute						230	7	32	476	15	32	94	2	39
Ignition Cartridge M752						288	7	41	604	15	40	72	2	30
Propellant Charge M219						316	28	11	687	59	12	89	10	9
Fin Assembly M29						217	7	31	465	15	31	64	2	27
SubTotal AMMO Hardware						4962			10503			1849		
Production Support Costs														
Production Engineering						995			1399			2005		
Quality Assurance						204			405			489		
Acceptance Testing						112			289			174		
Interim Transportation						66			130			62		
SubTotal Prod. Support						1377			2223			2730		
Total						6339		930	12726		884	4579		1967

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG, MORTAR, 81MM INFRARED (IR) ILLUM M816 (E90000)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 03	Apr 05	7	205	Yes		
FY 2004	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 04	Feb 06	14	208	Yes		
FY 2005	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 05	Feb 07	2	211	Yes		
Body Tube and Tail Cone										
FY 2003	Lewis Engineering Marshall, TX	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Mar 04	7	56	Yes		
FY 2004	To Be Selected TBD	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Oct 05	15	57	Yes		
FY 2005	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Jul 06	2	53	Yes		
Fuze M772 MTSQ										
FY 2003	Diehl GMBH Scramberg, Ger	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Apr 04	7	143	Yes		
FY 2004	Diehl GMBH Scramberg, Ger	SS/FP	JMC, Rock Island, IL	Mar 04	Feb 05	15	146	Yes		
Fuze, Electronic Time XM785										
FY 2005	Alliant Techsystems Edina, MN	SS/Option	TACOM-ARDEC, Picatinny, NJ	Apr 05	Apr 06	2	224	No	Dec 04	
IR Canister Assembly										
FY 2003	Crane Army Ammunition Activity Crane, IN	SS/FP	TACOM-ARDEC, Picatinny	Mar 03	Jan 05	7	155	Yes		

REMARKS: 1. Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
 2. The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCF rules.
 3. Initial production of Fuze, Electronic Time XM785 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG, MORTAR, 81MM INFRARED (IR) ILLUM M816 (E90000)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2004	Crane Army Ammunition Activity Crane, IN	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 04	Nov 05	15	149	Yes		
FY 2005	Crane Army Ammunition Activity Crane, IN	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 05	Nov 06	2	152	Yes		
Parachute										
FY 2003	To Be Selected TBD	C/FP	TACOM-ARDEC, Picatinny, NJ	Feb 04	Oct 04	7	32	Yes		
FY 2004	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 04	Apr 05	15	32	Yes		
FY 2005	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Sep 06	2	39	Yes		
Ignition Cartridge M752										
FY 2003	To Be Selected TBD	C/FP	TACOM-ARDEC, Picatinny, NJ	Jan 04	Aug 04	7	41	Yes		
FY 2004	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Feb 05	15	40	Yes		
FY 2005	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Feb 06	2	30	Yes		
Propellant Charge M219										
FY 2003	GD ATP Stone County, MS	SS/Option	TACOM-ARDEC, Picatinny, NJ	Jun 03	Jun 04	28	11	Yes		
FY 2004	To Be Selected TBD	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	59	12	Yes		
FY 2005	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Feb 06	10	9	Yes		
Fin Assembly M29										

REMARKS: 1. Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
2. The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCF rules.
3. Initial production of Fuze, Electronic Time XM785 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG, MORTAR, 81MM INFRARED (IR) ILLUM M816 (E90000)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First	QTY	Unit Cost	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
					Delivery	x1000	\$			
FY 2003	Wilkinson Manufacturing Ft Calhoon, NE	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Jan 04	7	31	Yes		
FY 2004	To Be Selected TBD	C/FP	JMC, Rock Island, IL	Jun 04	May 05	15	31	Yes		
FY 2005	To Be Selected TBD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Feb 06	2	27	Yes		

REMARKS: 1. Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
2. The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCF rules.
3. Initial production of Fuze, Electronic Time XM785 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, MORTAR, 120MM, ALL TYPES (E25500)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	751.9	80.7	62.6	80.3	83.2	50.3	38.5	62.3	94.0	91.4		1395.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	751.9	80.7	62.6	80.3	83.2	50.3	38.5	62.3	94.0	91.4		1395.3
Initial Spares												
Total Proc Cost	751.9	80.7	62.6	80.3	83.2	50.3	38.5	62.3	94.0	91.4		1395.3
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line item includes 120mm Mortars, All Types.

FY 2003 includes supplemental funding of \$23.3 million for the Ctg, Mortar, 120mm, HE M934A1.

FY 2004 funding includes Congressional increases for the Ctg, Mortar, 120mm Illum XM930 (\$1.4M); Ctg, Mortar, 120mm Full Range Practice M931 (\$1.0M); Ctg 120mm HE M934A1 (\$24.3 million); and Ctg, Mortar, 120mm HE M934A1 (\$3.5 million).

Exhibit P-5, Weapon AMMO Cost Analysis			Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, MORTAR, 120MM, ALL TYPES (E25500)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements			ID	FY 03			FY 04			FY 05				
			CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
				\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
Ctg, Mortar, 120mm HE M934A1 w/MO Fuze				57091	76	756	35057	37	878	18666	14	1294		
Ctg, Mortar, 120mm Illum M930 W/MTSQ FZ				2322	1	2979	3338	2	1669	5000	2	2000		
Ctg, Mortar, 120mm WP Smoke M929A1				11733	4	2938	33071	10	920	8105	7	1226		
Ctg, Mortar, 120mm IR Illum M983				9167	2	2249	10779	5	2756	13379	6	2263		
Ctg, Mortar, 120mm Training M931							993			5166				
Total				80313			83238			50316				

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG MORTAR 120MM ILLUM XM930 W/MTSQ FZ (E25503)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	30			1	2	2	1	1	1	1		39
Gross Cost	51.4	7.7	0.0	2.3	3.3	5.0	2.0	2.0	2.0	2.0		77.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	51.4	7.7	0.0	2.3	3.3	5.0	2.0	2.0	2.0	2.0		77.7
Initial Spares												
Total Proc Cost	51.4	7.7	0.0	2.3	3.3	5.0	2.0	2.0	2.0	2.0		77.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M930 Illumination Cartridge with Mechanical Time - Super Quick (MTSQ) Fuze is designed for use with the M120/M121 120mm Battalion Mortar System, currently fielded to all Armor and Mechanized Infantry units in the Army, and for the Soltam Recoiling Mortar System which is planned for the Stryker Brigade Combat Team. The round is used to illuminate targets during night operations. It consists of a 2-piece body filled with illuminating flare, M776 MTSQ fuze and tail assembly. It bursts over a target producing 1 million candela of illumination, which is more intense and effective than the 4.2" round that it replaces. This round is ballistically similar to the 120mm high explosive (HE) and smoke cartridges. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and war reserve. FY 2005 procurement supports training and builds war reserve inventory in accordance with the Army's procurement goals. This item is part of the total package fielding effort for the 120mm mortar system.

Type Classification: TCLP 3QFY98, STD 2QFY03; Materiel Release: Mar 03

FY 2004 includes a congressional increase of \$1.4 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG MORTAR 120MM ILLUM XM930 W/MTSQ FZ (E25503)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	Each	\$	\$000	Each	\$	\$000	Each	\$		
HARDWARE													
Load, Assemble, and Pack					493	1	633	895	2	642	1579	2	632
Shell Body					261	1	323	476	2	328	753	3	289
Visible Light Canister					229	1	283	408	2	281	743	3	286
Infrared Light Canister													
Parachute Assembly					40	1	50	71	2	49	128	3	49
Fuze, MTSQ, M776					116	1	143	211	2	145			
Fuze, Electronic Time, XM784											582	3	224
Ignition Cartridge M1020					26	1	32	37	2	25	66	3	25
Propellant Charge M234					54	3	17	80	6	14	144	10	14
Fin Assembly M31					27	1	34	50	2	35	76	3	29
Fiber Container PA153					9	1	11						
Inner Container PA 167								16	2	11	27	3	10
Metal Overpack PA154					19		46	34	1	47	58	1	45
SubTotal AMMO Hardware					1274			2278			4156		
Production Support Costs													
Production Engineering					718			728			556		
Quality Assurance					104			103			126		
Acceptance Testing					173			175			139		
Interim Transportation					53			54			23		
SubTotal Prod. Support					1048			1060			844		
Total					2322		2979	3338		2395	5000		2000

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG MORTAR 120MM ILLUM XM930 W/MTSQ FZ (E25503)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM	Mar 03	Jan 05	1	633	yes		
FY 2004	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM	Mar 04	Dec 05	2	642	yes		
FY 2005	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM	Mar 05	Dec 06	2	632	yes		
Shell Body										
FY 2003	Chamberlain Mfg Scranton, PA	CM-2/FP	TACOM	Mar 03	Dec 03	1	323	yes		
FY 2004	Chamberlain Mfg Scranton, PA	CM-3/FP	TACOM	Mar 04	Apr 05	2	328	yes		
FY 2005	Chamberlain Mfg Scranton, PA	CM-4/FP	TACOM	Mar 05	Apr 06	3	289	yes		
Visible Light Canister										
FY 2003	Crane Army Ammunition Activity Crane, IN	WR/FP	TACOM	Mar 03	Aug 04	1	283	yes		
FY 2004	Crane Army Ammunition Activity Crane, IN	WR/FP	TACOM	Mar 04	Oct 05	2	281	yes		
FY 2005	Crane Army Ammunition Activity Crane, IN	WR/FP	TACOM	Mar 05	Oct 06	3	286	yes		
Parachute Assembly										
FY 2003	To Be Selected	C/FP	TACOM	Feb 04	Oct 04	1	50	yes		
FY 2004	To Be Selected	SS/Option	TACOM	Feb 04	Mar 05	2	49	yes		

- REMARKS:
- 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
 - Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
 - The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCf rules.
 - Initial production of Fuze, Electronic Time XM784 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:

Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG MORTAR 120MM ILLUM XM930 W/MTSQ FZ (E25503)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First	QTY	Unit Cost	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
					Delivery					
FY 2005 Fuze, MTSQ, M776	To Be Selected	SS/Option	TACOM	Mar 05	Oct 05	3	49	yes		
FY 2003	Diehl GMBH Schramberg, GER	SS/Option	TACOM	Mar 03	Apr 04	1	143	yes		
FY 2004	Diehl GMBH Schramberg, GER	SS/Option	TACOM	Mar 04	Feb 05	2	145	yes		
Fuze, Electronic Time, XM784										
FY 2005	Alliant Tech Systems Minneapolis, MN	SS/Option	TACOM	Apr 05	May 06	3	224	No	Dec 04	
Ignition Cartridge M1020										
FY 2003	Pocal Industries Scranton, PA	SS/Option	TACOM	Mar 03	Mar 04	1	32	yes		
FY 2004	To Be Selected	C/FP	TACOM	Jun 04	Jan 05	2	25	yes		
FY 2005	To Be Selected	SS/Option	TACOM	Mar 05	Nov 05	3	25	yes		
Propellant Charge M234										
FY 2003	To Be Selected	C/FP	TACOM	Jun 04	Feb 05	3	17	yes		
FY 2004	To Be Selected	SS/Option	TACOM	Jun 04	Feb 05	6	14	yes		
FY 2005	To Be Selected	SS/Option	TACOM	Mar 05	Jan 06	10	14	yes		
Fin Assembly M31										

- REMARKS:
- 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
 - Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
 - The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCF rules.
 - Initial production of Fuze, Electronic Time XM784 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG MORTAR 120MM ILLUM XM930 W/MTSQ FZ (E25503)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2003	Lockheed-Martin Naval Electron Archbald, PA	SS/Option	TACOM	Mar 03	Mar 04	1	34	yes		
FY 2004	Lockheed-Martin Naval Electron Archbald, PA	SS/Option	TACOM	Mar 04	Feb 05	2	35	yes		
FY 2005	To Be Selected	C/FP	TACOM	May 05	Apr 06	3	29	yes		
Fiber Container PA153										
FY 2003	United Ammo Container Milan, TN	SS/Option	TACOM	Mar 03	Nov 03	1	11	yes		
Inner Container PA 167										
FY 2004	To Be Selected	C/FP	TACOM	Jun 04	Jan 05	2	11			
FY 2005	To Be Selected	SS/Option	TACOM	Mar 05	Sep 05	3	10			
Metal Overpack PA154										
FY 2003	Brockway Altanta, GA	SS/Option	TACOM	Mar 03	Oct 03		46	yes		
FY 2004	To Be Selected	C/FP	TACOM	Jun 04	Jan 05	1	47	yes		
FY 2005	To Be Selected	SS/Option	TACOM	Mar 05	Sep 05	1	45	yes		

REMARKS: 1. 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
 2. Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
 3. The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCf rules.
 4. Initial production of Fuze, Electronic Time XM784 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG MORTAR 120MM FULL RANGE PRACTICE M931 (E25507)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	315											315
Gross Cost					1.0	5.2						6.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)					1.0	5.2						6.2
Initial Spares												
Total Proc Cost					1.0	5.2						6.2
Flyaway U/C	0.0											
Wpn Sys Proc U/C												

Description:

The 120mm M931 Full Range Practice (FRP) round is a 120mm Training Cartridge used to simulate the M934 High Explosive (HE) cartridge on the 120mm M121 Mortar System. The M931 FRP cartridge is designed to provide realistic training for 120mm mortar crews at reduced cost. The M931 FRP is ballistically similar to the M934 HE cartridge and matches the M934 HE in size, weight and shape. The M931 FRP is equipped with the M781 Practice Fuze, a facsimile of the M734A1 Multi-Option Fuze. The M781 fuze produces a flash, bang and smoke signature that provides audio/visual feedback to the mortar crew and forward observer. The M931 FRP cartridge will not exceed 75% of the unit production cost of the M934 Cartridge. This item is Code A, approved for service use.

Justification:

This is a training unique item not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. The FY 2005 program will remanufacture approximately 32,000 unserviceable 120mm M931 Full Range Practice cartridges making them serviceable by replacing the ignition cartridges.

FY 2004 funding includes a congressional increase of \$1.0 million.

TYPE CLASSIFICATION DATE: August 1996

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG 120MM WP SMOKE M929A1 (E91300)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	64	15	9	4	10	7	8	8	9	9		143
Gross Cost	59.3	22.1	10.5	11.7	33.1	8.1	9.8	10.1	10.3	10.5		185.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	59.3	22.1	10.5	11.7	33.1	8.1	9.8	10.1	10.3	10.5		185.5
Initial Spares												
Total Proc Cost	59.3	22.1	10.5	11.7	33.1	8.1	9.8	10.1	10.3	10.5		185.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M929 White Phosphorous (WP) Smoke cartridge is designed for use with the M120/M121 120mm Battalion Mortar System, which is currently fielded to all Armor and Mechanized Infantry units in the Army, and for the Soltam Recoiling Mortar System which is planned for the Stryker Brigade Combat Team. The round is used to provide smoke, with some incendiary effect, for various screening uses. It consists of a body with WP impregnated felt wedges, fuze, and tail assembly. The M929A1 uses the highly reliable and countermeasure resistant M734A1 multi-option fuze. The proximity setting bursts the round over a target, producing dense smoke, which is 100 percent greater than the 4.2-in smoke round it replaces. The round is range matched to the 120mm High Explosive (HE) and illuminating cartridges. This item is code A, approved for service use.

Justification:

This is a training standard item used for both training and war reserve. FY 2005 procurement supports annual training requirements and builds war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: NDI - MAR 90, Limited Procurement - Urgent (LPU);
Enhanced Ammunition - XM929, Limited Rate Production (LRP) MAY 92; M929, standard (STD) JUN 96.

FY 2004 includes a congressional increase of \$24.339 million for White Phosphorus Facility Modernization Equipment at Pine Bluff, Arsenal, Arkansas.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 120MM WP SMOKE M929A1 (E91300)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, and Pack					976	4	244	2096	10	221	1638	7	248
Shell Body					828	4	199	1409	10	143	1330	7	193
LAP Burster M86					112	4	27	170	10	17	136	7	20
Burster Housing					92	4	22	156	10	16	125	7	18
Fuze, Multi-Option. M734A1					956	4	230	1787	10	181	1430	7	208
Ignition Cartridge M1020					132	4	32	249	10	25	174	7	25
Propellant Charge M234					277	16	17	546	39	14	380	27	14
Fin Assembly M31					139	4	34	342	10	35	201	7	29
Fiber Container PA153					44	4	11						
Inner Container PA167								108	10	11	71	7	10
Metal Overpack PA154					96	2	46	234	5	47	154	3	45
SubTotal AMMO Hardware					3652			7097			5639		
Production Support Costs													
Production Engineering					1165			1070			1890		
Quality Assurance					328			333			337		
Acceptance Testing					149			150			151		
Interim Transportation					37			82			88		
SubTotal Prod. Support					1679			1635			2466		
Other													
WP Facility Equipment (PBA)					6402			24339					
SubTotal Other					6402			24339					
Total					11733		2938	33071		920	8105		1227

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 120MM WP SMOKE M929A1 (E91300)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 03	Jan 05	4	244	yes		
FY 2004	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 04	Jan 06	10	221	yes		
FY 2005	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 05	Jan 07	7	248	yes		
Shell Body										
FY 2003	Chamberlain Manufacturing Scranton, PA	CM-2/FP	TACOM-ARDEC, Picatinny, NJ	Mar 03	Aug 04	4	199	yes		
FY 2004	Chamberlain Manufacturing Scranton, PA	CM-3/FP	TACOM-ARDEC, Picatinny, NJ	Mar 04	Feb 05	10	143	yes		
FY 2005	Chamberlain Manufacturing Scranton, PA	CM-4/FP	TACOM-ARDEC, Picatinny, NJ	Feb 05	Feb 06	7	193	yes		
LAP Burster M86										
FY 2003	American Ordnance Milan, TN	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Mar 04	4	27	yes		
FY 2004	American Ordnance Milan, TN	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 04	Mar 05	10	17	yes		
FY 2005	American Ordnance Milan, TN	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 05	Mar 06	7	20	yes		
Burster Housing										
FY 2003	MaTech Hebron, MD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Feb 04	4	22	yes		
FY 2004	MaTech Hebron, MD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 04	Feb 05	10	16	yes		

REMARKS: 1. 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
2. The M734A1 fuze utilizes HCI and is common to the 60mm HE, 120mm HE and 120mm WP Smoke.
3. All 120mm mortar illumination and smoke rounds are LAP'd on the same line at Pine Bluff Arsenal. Continuity of the line is maintained by alternating LAPs.
4. FY03 and FY04 unit prices include funding for WP facility upgrade.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 120MM WP SMOKE M929A1 (E91300)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005 Fuze, Multi-Option. M734A1	MaTech Hebron, MD	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 05	Feb 06	7	18	yes		
FY 2003	L3-KDI Cincinnati, OH	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 03	Sep 04	4	230	yes		
FY 2004	L3-KDI Cincinnati, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Jun 05	10	181	yes		
FY 2005	L3-KDI Cincinnati, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 05	May 06	7	208	yes		
Ignition Cartridge M1020										
FY 2003	Pocal Industries Moscow, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	May 04	4	32	yes		
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	10	25	yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Nov 05	7	25	yes		
Propellant Charge M234										
FY 2003	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	16	17	yes		
FY 2004	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	39	14	yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Jan 06	27	14	yes		
Fin Assembly M31										
FY 2003	Lockheed-Martin Naval Electron Archbald, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Mar 04	4	34	yes		

REMARKS: 1. 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
2. The M734A1 fuze utilizes HCI and is common to the 60mm HE, 120mm HE and 120mm WP Smoke.
3. All 120mm mortar illumination and smoke rounds are LAP'd on the same line at Pine Bluff Arsenal. Continuity of the line is maintained by alternating LAPs.
4. FY03 and FY04 unit prices include funding for WP facility upgrade.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 120MM WP SMOKE M929A1 (E91300)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First	QTY	Unit Cost	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
					Delivery					
FY 2004	Lockheed-Martin Naval Electron Archbald, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Feb 05	10	35	yes		
FY 2005	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	May 05	Apr 06	7	29	yes		
Fiber Container PA153										
FY 2003	United Ammo Container Milan, TN	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Nov 03	4	11	yes		
Inner Container PA167										
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	10	11			
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Sep 05	7	10			
Metal Overpack PA154										
FY 2003	Brockway Atlanta, GA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Oct 03	2	46	yes		
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	5	47	yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Sep 05	3	45	yes		

REMARKS: 1. 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
 2. The M734A1 fuze utilizes HCI and is common to the 60mm HE, 120mm HE and 120mm WP Smoke.
 3. All 120mm mortar illumination and smoke rounds are LAP'd on the same line at Pine Bluff Arsenal. Continuity of the line is maintained by alternating LAPs.
 4. FY03 and FY04 unit prices include funding for WP facility upgrade.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature 120MM MORTAR HE M934A1 (E91400)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty				76	37	14	14	28	49	49		267
Gross Cost				57.1	35.1	18.7	17.8	31.1	52.7	53.5		266.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)				57.1	35.1	18.7	17.8	31.1	52.7	53.5		266.0
Initial Spares												
Total Proc Cost				57.1	35.1	18.7	17.8	31.1	52.7	53.5		266.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M934A1 High Explosive (HE) Cartridge with Multi Option Fuze is designed for use with the M120/M121 120mm Battalion Mortar System, currently fielded to all Armor and Mechanized Infantry units in the Army, and for the Soltam Recoiling Mortar System that is planned for the Stryker Brigade Combat Team. The round is used against personnel and materiel providing both fragmentation and blast effect. It consists of a multi-option fuze, tail assembly, and projectile body with composition B explosive fill. The M934A1 uses the highly reliable and countermeasure resistant M734A1 multi-option fuze. The proximity setting will burst the round at a height over the target that is optimized for lethality. The round increases the lethality to 1.5 times the 4.2-inch high explosive round it replaces. This item is code A; it has been approved for service use.

Justification:

This is a training standard item used in both training and war reserve. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals. This round will replace the M934 as the preferred 120mm mortar ammunition. Additionally, funds will be used for a material modification to incorporate insensitive munitions technology into this round.

FY 2003 includes supplemental funding of \$23.3 million.

FY 2004 funding includes a congressional increase of \$3.5 million.

TYPE CLASSIFICATION DATE: STD JUN 96. Material Release: SEP 03.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: 120MM MORTAR HE M934A1 (E91400)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Hardware														
Load, Assemble, and Pack					9502	76	126	6046	37	161	2426	14	168	
Shell Body					10095	79	129	5080	39	130	1408	15	94	
Fuze, M734A1					18073	79	230	7054	39	181	3119	15	208	
*CBR Explosive (9 lbs per round)											3374	130	26	
Propellant Charge M234					5242	310	17	2154	154	14	829	59	14	
Ignition Cartridge M1020					2497	79	32	983	39	25	379	15	25	
Fin Assembly M31					2638	79	34	1349	39	35	440	15	29	
Fiber Container PA153					833	79	11							
Inner Container PA 167								426	39	11	155	15	10	
Overpack Container PA154					1808	39	46	925	20	47	336	7	45	
Fuze Adapter											133	15	9	
SubTotal AMMO Hardware					50688			24017			12599			
Production Support Costs														
Production Engineering					3158			3358			4110			
Quality Assurance					249			627			689			
Acceptance Testing					628			443			177			
Interim Transportation					554			512			91			
SubTotal Prod. Support					4589			4940			5067			
COST - Nonrecurring														
Materiel Change - Insensitive Munition					1814			6100			1000			
SubTotal COST - Nonrecurring					1814			6100			1000			
TOTAL					57091			35057			18666			
Total					57091		756	35057		878	18666		1294	

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
120MM MORTAR HE M934A1 (E91400)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	SNC Technologies LeGardeur, PQ, Canada	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Nov 04	76	126	Yes		
FY 2004	SNC Technologies LeGardeur, PQ, Canada	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Mar 06	37	161	Yes		
FY 2005	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 05	Jun 07	14	168	No		
Shell Body										
FY 2003	Chamberlain Mfg Scranton, PA	CM-2/FP	TACOM-ARDEC, Picatinny, NJ	Mar 03	Oct 03	79	129	Yes		
FY 2004	Chamberlain Mfg Scranton, PA	CM-3/FP	TACOM-ARDEC, Picatinny, NJ	Mar 04	Jun 05	39	130	Yes		
FY 2005	Chamberlain Mfg Scranton, PA	CM-4/FP	TACOM-ARDEC, Picatinny, NJ	Mar 05	Jun 06	15	94	Yes		
Fuze, M734A1										
FY 2003	L3-KDI Cincinnati, OH	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 03	Sep 04	79	230	Yes		
FY 2004	L3-KDI Cincinnati, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Jun 05	39	181	Yes		
FY 2005	L3-KDI Cincinnati, OH	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Jun 06	15	208	Yes		
*CBR Explosive (9 lbs per round)										
FY 2005	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 05	Mar 07	130	26	No		
FY 2005	To Be Selected					130	26			

REMARKS: 1. 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container and PA 154 Overpack Container. HCI components are procured on the same contract.
2. The M734A1 fuze utilizes HCI and is common to the 60mm HE 120mm WP Smoke.
3. *Composition B/Replacement

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: 120MM MORTAR HE M934A1 (E91400)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Propellant Charge M234										
FY 2003	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	310	17	Yes		
FY 2004	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	154	14	Yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Jan 06	59	14	Yes		
Ignition Cartridge M1020										
FY 2003	POCAL Industries Scranton, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Mar 04	79	32	Yes		
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	39	25	Yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Nov 05	15	25	Yes		
Fin Assembly M31										
FY 2003	Lockheed-Martin Naval Electron Archbald, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Mar 04	79	34	Yes		
FY 2004	Lockheed-Martin Naval Electron Archbald, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Feb 05	39	35	Yes		
FY 2005	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	May 05	Apr 06	15	29	Yes		
Fiber Container PA153										
FY 2003	United Ammo Container Milan, TN	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Nov 03	79	11	Yes		
Inner Container PA 167										

REMARKS: 1. 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container and PA 154 Overpack Container. HCI components are procured on the same contract.
 2. The M734A1 fuze utilizes HCI and is common to the 60mm HE 120mm WP Smoke.
 3. *Composition B/Replacement

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
120MM MORTAR HE M934A1 (E91400)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First	QTY	Unit Cost	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
					Delivery					
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	39	11			
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Sep 05	15	10			
Overpack Container PA154										
FY 2003	Brockway Atlanta, GA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Oct 03	39	46	Yes		
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	20	47	Yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Sep 05	7	45	Yes		
Fuze Adapter										
FY 2005	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	May 05	Jun 06	15	9	No		

REMARKS: 1. 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container and PA 154 Overpack Container. HCI components are procured on the same contract.
2. The M734A1 fuze utilizes HCI and is common to the 60mm HE 120mm WP Smoke.
3. *Composition B/Replacement

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG 120MM Mortar IR ILLUM M983 (E91500)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty			3	2	5	6	4	4	1	2		27
Gross Cost			8.8	9.2	10.8	13.4	8.9	9.2	5.6	5.7		71.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)			8.8	9.2	10.8	13.4	8.9	9.2	5.6	5.7		71.5
Initial Spares												
Total Proc Cost			8.8	9.2	10.8	13.4	8.9	9.2	5.6	5.7		71.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M983 Infrared Illumination Cartridge with Mechanical Time - Super Quick (MTSQ) Fuze is designed for use with the M120/M121 120mm Battalion Mortar System, currently fielded to all Armor and Mechanized Infantry units in the Army, and for the Soltam Recoiling Mortar System which is planned for the Stryker Brigade Combat Team. The round is used to illuminate targets during night operations. Infrared Illumination greatly enhances the effectiveness of night vision devices. The round consists of a 2-piece body filled with illuminating flare, M776 Mechanical Time (MT) fuze and tail assembly. The round is ballistically similar to the 120mm High Explosive (HE) and smoke cartridges. This item is code A, approved for service use.

Justification:

This is a training standard used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals. This procurement is part of the total package fielding effort for the 120mm mortar system.

TYPE CLASSIFICATION TCLP 3QFY98, STD 3QFY00; Material Release 4QFY03

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG 120MM Mortar IR ILLUM M983 (E91500)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, and Pack					1600	2	633	3446	5	675	4054	6	686
Shell Body					847	2	323	1743	5	328	1780	6	289
Infrared Canister					704	2	268	1709	5	322	2153	6	350
Parachute Assembly					131	2	50	259	5	49	303	6	49
Fuze, MTSQ, M776					376	2	143	771	5	145			
Fuze, Electronic Time, XM784											1378	6	224
Ignition Cartridge M1020					83	2	32	134	5	25	156	6	25
Propellant Charge M234					175	10	17	293	21	14	340	24	14
Fin Assembly M31					88	2	34	184	5	35	180	6	29
Fiber Container PA153					28	2	11						
Inner Container PA 167								58	5	11	63	6	10
Metal Container PA154					60	1	46	126	3	47	138	3	45
SUBTOTAL HARDWARE					4092			8723			10545		
PRODUCTION SUPPORT COSTS													
Production Engineering					1054			1426			2017		
Quality Assurance					252			278			459		
Acceptance Testing					176			194			197		
Interim Transportation					104			158			161		
SUBTOTAL PRODUCTION SUPPORT					1586			2056			2834		
NON RECURRING COSTS													
Material Change - Electronic Time Fuze					3489								
SUBTOTAL NON RECURRING					3489								
Total					9167		2249	10779		2756	13379		2263

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 120MM Mortar IR ILLUM M983 (E91500)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 03	Jan 05	2	633	yes		
FY 2004	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 04	Dec 05	5	675	yes		
FY 2005	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 05	Dec 06	6	686	yes		
Shell Body										
FY 2003	Chamberlain Manufacturing Scranton, PA	CM-2/FP	TACOM-ARDEC, Picatinny, NJ	Mar 03	Dec 03	2	323	yes		
FY 2004	Chamberlain Manufacturing Scranton, PA	CM-3/FP	TACOM-ARDEC, Picatinny, NJ	Mar 04	Apr 05	5	328	yes		
FY 2005	Chamberlain Manufacturing Scranton, PA	CM-4/FP	TACOM-ARDEC, Picatinny, NJ	Mar 05	Apr 06	6	289	yes		
Infrared Canister										
FY 2003	Crane Army Ammunition Activity Crane, IN	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 03	Aug 04	2	268	yes		
FY 2004	Crane Army Ammunition Activity Crane, IN	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 04	Oct 05	5	322	yes		
FY 2005	Crane Army Ammunition Activity Crane, IN	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar 05	Oct 06	6	350	yes		
Parachute Assembly										
FY 2003	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Feb 04	Oct 04	2	50	yes		
FY 2004	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Feb 04	Oct 05	5	49	yes		

REMARKS: -

- 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
- Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
- The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCF rules.
- Initial production of Fuze, Electronic Time XM784 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

CTG 120MM Mortar IR ILLUM M983 (E91500)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005 Fuze, MTSQ, M776	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Oct 05	6	49	yes		
FY 2003	Diehl GMBH Schramberg, GER	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Apr 04	2	143	yes		
FY 2004 Fuze, Electronic Time, XM784	To Be Selected	C/FP	JMC, Rock Island, IL	Mar 04	Feb 05	5	145	yes		
FY 2005	Alliant Techsystems Edina, MN	SS/Option	TACOM-ARDEC, Picatinny, NJ	Apr 05	Apr 06	6	224	no	Dec 04	
Ignition Cartridge M1020										
FY 2003	Pocal Industries Scranton, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Mar 04	2	32	yes		
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	5	25	yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Nov 05	6	25	yes		
Propellant Charge M234										
FY 2003	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	10	17	yes		
FY 2004	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Jun 04	Feb 05	21	14	yes		
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Jan 06	24	14	yes		
Fin Assembly M31										

REMARKS: -

- 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
- Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
- The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCf rules.
- Initial production of Fuze, Electronic Time XM784 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG 120MM Mortar IR ILLUM M983 (E91500)						
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date	
FY 2003	Lockheed-Martin Naval Electron Archbald, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Mar 04	2	34	yes			
FY 2004	Lockheed-Martin Naval Electron Archbald, PA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 04	Feb 05	5	35	yes			
FY 2005	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	May 05	Apr 06	6	29	yes			
Fiber Container PA153											
FY 2003	United Ammo Container Milan, TN	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Nov 03	2	11	yes			
Inner Container PA 167											
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	5	11				
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Sep 05	6	10				
Metal Container PA154											
FY 2003	BWAY Atlanta, GA	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 03	Oct 03	1	46	yes			
FY 2004	To Be Selected	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun 04	Jan 05	3	47	yes			
FY 2005	To Be Selected	SS/Option	TACOM-ARDEC, Picatinny, NJ	Mar 05	Sep 05	3	45	yes			

REMARKS: -

- 120mm Mortar Horizontal Component Integration (HCI) hardware are as follows: M1020 Ignition Cartridge, M234 Prop Charge, M31 Fin Assembly, PA 153 Fiber Container, and PA 154 Overpack Container. HCI components are procured on the same contract.
- Pine Bluff Arsenal is a government owned/government operated (GOGO) facility.
- The illuminant candle assembly is produced at Crane Army Ammunition Activity, Crane IN, another GOGO facility. Work is performed through work orders, not contracts. This is a fixed price work order within the AWCf rules.
- Initial production of Fuze, Electronic Time XM784 will be procured as an option to the development contract. TC is currently planned for 2QFY05.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG TANK 105MM: ALL TYPES (E22203)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	2306.5	2.0	5.9	7.7	20.5	27.4	33.6	25.5	27.9	26.9		2483.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	2306.5	2.0	5.9	7.7	20.5	27.4	33.6	25.5	27.9	26.9		2483.8
Initial Spares												
Total Proc Cost	2306.5	2.0	5.9	7.7	20.5	27.4	33.6	25.5	27.9	26.9		2483.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes Cartridge, Tank, 105mm, All Types.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG TANK 105MM: ALL TYPES (E22203)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Ctg, 105mm, HEP-TP						5610	2	2253	9740	6	1623	14689	14	1049
Ctg, Tank, 105mm, HEP-T, W/Fuze Gun						2068	1	5170	7792	3	2597	7834	3	2611
Ctg, Tank, 105mm, APERS-T F/Tank Gun									2922	1	2922	4896	3	1527
Total						7678			20454			27419		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG, 105MM, HEP-TP (E22300)
---	--

Program Elements for Code B Items:	Code: B	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	352			2	6	14	23	23	23	23		466
Gross Cost	25.8			5.6	9.7	14.7	20.5	20.8	21.9	19.5		138.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	25.8			5.6	9.7	14.7	20.5	20.8	21.9	19.5		138.5
Initial Spares												
Total Proc Cost	25.8			5.6	9.7	14.7	20.5	20.8	21.9	19.5		138.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 105mm High Explosive Plastic Target Practice w/Tracer (HEP-TP-T) M467 cartridge is an inert round of ammunition fitted with a tracer for use by the Army's new Mobile Gun System (MGS) in gunnery qualification and training. It is similar in appearance and ballistically similar to the 105mm High Explosive Plastic w/Tracer (M393E3) tactical cartridge being procured for the MGS. This item is being procured as a non-developmental item in parallel with the high-explosive tactical cartridge. This system supports the Current/Stryker Brigade Combat Team (SBCT). This item is Code B, not approved for service use.

Justification:

This is a training unique item not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION LIMITED PRODUCTION: April 2003

TYPE CLASSIFIED STANDARD: July 2004

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, 105MM, HEP-TP (E22300)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round						4927	2	1978	8680	6	1447	12560	14	897
SubTotal AMMO Hardware						4927			8680			12560		
PRODUCTION SUPPORT COSTS														
Production Engineering						260			265			1329		
Quality Assurance						250			265					
Acceptance Testing						173			530			400		
SubTotal Production Support						683			1060			1729		
COST - NON-RECURRING														
Engineering Change Proposals												400		
SubTotal COST Non-Recurring												400		
Total						5610		2253	9740		1623	14689		1049

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG, 105MM, HEP-TP (E22300)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	L3 Lancaster, PA	C/FP	TACOM-ARDEC, Picatinny, NJ	Apr-03	Jan-04	2	1978	No	Jul-04	
FY 2004	L3 Lancaster, PA	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun-04	Nov-04	6	1447	No	Jul-04	
FY 2005	L3 Lancaster, PA	C/FP	TACOM-ARDEC, Picatinny, NJ	Dec-04	Sep-05	14	897	No	Jul-04	

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG, TANK, 105MM, HEP-T, W/FUZE M393A2 (E24300)
---	--

Program Elements for Code B Items:	Code: B	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1415	1	1	1	3	3	3					1427
Gross Cost	97.5	2.0	5.9	2.1	7.8	7.8	6.5					129.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	97.5	2.0	5.9	2.1	7.8	7.8	6.5					129.7
Initial Spares												
Total Proc Cost	97.5	2.0	5.9	2.1	7.8	7.8	6.5					129.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The next generation 105mm High Explosive Plastic w/Tracer (HEP-T) M393E3 cartridge will replace the current, aged stockpile of M393A2 High Explosive Plastic (HEP) 105mm tank ammunition cartridges. This updated high explosive cartridge will be fired from the 105mm main armament of the Mobile Gun System (MGS) variant of the Stryker. A Key Performance Parameter (KPP) for the MGS is that the primary armament system must create an opening in a double reinforced concrete wall through which infantry can pass. The 105mm M393E3 will be the ammunition cartridge to achieve this KPP. The MGS is the Stryker variant providing the Stryker Brigade Combat Team with direct fire support to dismounted infantry. The M393A2 incorporates components that meet current safety and fuze requirements and meet improved insensitive munitions characteristics. While a variety of contractor-developed solutions are possible, a cartridge case, granular propellant, electrically initiated primer, high explosive projectile, and impact- initiating fuze will be used to meet ammunition interface requirements for the MGS. This system supports the Stryker Brigade Combat Team (SBCT). This item is Code B, not approved for service use.

Justification:

This is a war reserve item used in combat. FY 2005 procurement builds a war reserve inventory in accordance with the Army's procurement goals. The procurement of this high explosive cartridge adheres to the current path of the US Army's Transformation Campaign Plan and Modernization Strategy.

LOW RATE INITIAL PRODUCTION: April 2003.
TYPE CLASSIFIED STANDARD: July 2004.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, TANK, 105MM, HEPT, W/FUZE M393A2 (E24300)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Complete Round					1080	1	2700	6880	3	2293	6364	3	2121
SubTotal AMMO Hardware					1080			6880			6364		
PRODUCTION SUPPORT COSTS													
Production Engineering					550			505			1220		
Quality Assurance					185			157			250		
Acceptance Testing					253			250					
SubTotal Production Support					988			912			1470		
Total					2068		5170	7792		2597	7834		2611

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG, TANK, 105MM, HEP-T, W/FUZE M393A2 (E24300)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY Each	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	L3 Lancaster, PA	C/FP	TACOM-ARDEC, Picatinny, NJ	Mar-03	Dec-03	1	2700	No	Jul-04	
FY 2004	L3 Lancaster, PA	C/FP	TACOM-ARDEC, Picatinny, NJ	Jun-04	Jan-05	3	2293	No	Jul-04	
FY 2005	L3 Lancaster, PA	C/FP	TACOM-ARDEC, Picatinny, NJ	Dec-04	Sep-05	3	2121	No	Jul-04	

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
120MM TANK TRAINING, ALL TYPES (E89700)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	2310.0	148.9	142.4	152.6	127.8	139.7	141.2	152.0	200.5	190.0		3705.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	2310.0	148.9	142.4	152.6	127.8	139.7	141.2	152.0	200.5	190.0		3705.0
Initial Spares												
Total Proc Cost	2310.0	148.9	142.4	152.6	127.8	139.7	141.2	152.0	200.5	190.0		3705.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes 120mm Tank Training Ammunition, All Types.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: 120MM TANK TRAINING, ALL TYPES (E89700)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Ctg, 120mm, TP-T XM1002								4138	1	4138		15473	7	2210
Ctg, Tank, 120mm TP-T M831/M831A1						49700	76	654	39609	57	696	34394	48	721
Ctg, Tank, 120mm TPCSDS-T M865						102912	197	523	84022	128	656	89851	130	691
Total						152612			127769			139718		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
Cartridge, 120mm, TP-T: XM1002 (E73201)

Program Elements for Code B Items:

Code:
B

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty					1	7	14	40	61	72		195
Gross Cost					4.1	15.5	25.1	49.4	69.6	65.2		228.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)					4.1	15.5	25.1	49.4	69.6	65.2		228.9
Initial Spares												
Total Proc Cost					4.1	15.5	25.1	49.4	69.6	65.2		228.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Cartridge, 120mm, Target Practice Multi Purpose-Tracer (TPMP-T) XM1002 is a target practice cartridge that simulates the size, weight, ballistics and the loader's function of setting the nose switch of the multi-purpose chemical energy cartridge M830A1. This cartridge is fired from the M256 120mm smooth bore cannon on the M1A1/M1A2/M1A2 Systems Enhancement Program Abrams Tank. The projectile is inert and composed of an aluminum body, steel nose with dummy plastic switch, aluminum conical stabilizer, aluminum sabot, nylon obturators and tracer. The stabilizer imparts spin to the projectile in flight for stabilization and provides the mechanism to limit the projectile's maximum range. This item is Code B, not approved for service use.

Justification:

This is a training unique item; not for use in combat. FY 2005 procurement supports annual training requirements and will build a depot level in accordance with the Army's procurement goals. The XM1002 is a replacement for the obsolete M831A1 cartridge. Tank crews will conduct live fire training with the cartridge to achieve and maintain gunnery proficiency.

TYPE CLASSIFICATION LIMITED PRODUCTION: June 2004

TYPE CLASSIFICATION STANDARD: May 2005

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Cartridge, 120mm, TP-T: XM1002 (E73201)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round								2750	1	2750	12642	7	1806
SubTotal AMMO Hardware								2750			12642		
PRODUCTION SUPPORT COSTS													
Production Engineering								400			2151		
Quality Assurance								250					
Acceptance Testing								100			680		
SubTotal Production Support								750			2831		
COST - NON-RECURRING													
First Article Testing								638					
SubTotal COST Non-Recurring								638					
Total								4138		4138	15473		2210

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
Cartridge, 120mm, TP-T: XM1002 (E73201)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2004	Alliant Techsystems Minneapolis, MN TBS	SS/FP	TACOM-ARDEC, Picatinny, NJ	Jul-04	Mar-05	1	2750	No	May-05	
FY 2005		C/FP	TACOM-ARDEC, Picatinny, NJ	Dec-04	Sep-05	7	1806	No	May-05	

REMARKS: The FY 2005 buy will be split between the developing producer and a second source.

TBS - To Be Selected

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG TANK 120MM TP-T M831/M831A1 (E73300)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	989	78	81	76	57	48	36					1365
Gross Cost	765.5	43.7	44.5	49.7	39.6	34.4	27.3					1004.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	765.5	43.7	44.5	49.7	39.6	34.4	27.3					1004.7
Initial Spares												
Total Proc Cost	765.5	43.7	44.5	49.7	39.6	34.4	27.3					1004.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 120mm M831A1 Target Practice-Tracer (TP-T) is a target practice round that simulates the ballistics of the chemical energy service round (M830). This round is fired from the M256 120MM smooth bore cannon on the M1A1/M1A2 Abrams tank. The projectile is inert and is composed of a steel spike aluminum body, ring, stabilizer, nylon obturator and tracer. The stabilizer spins the round in flight. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. Tank crews conduct live fire training with this round to meet and maintain gunnery proficiency. The acquisition strategy for FY 2004 - FY 2007 is a four year multi-year production contract.

TYPE CLASSIFICATION DATE: 1983

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG TANK 120MM TP-T M831/M831A1 (E73300)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round					40269	76	529.86	36714	57	644.71	31253	48	655.20
SubTotal AMMO Hardware					40269			36714			31253		
PRODUCTION SUPPORT COSTS													
Production Engineering					8619			2576			2566		
Quality Assurance					37			30			50		
Acceptance Testing					775			289			525		
SubTotal Production Support					9431			2895			3141		
Total					49700		653.95	39609		695.56	34394		721.05

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG TANK 120MM TP-T M831/M831A1 (E73300)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	ALLIANT TECH SYS, INC PLYMOUTH, MN	CM-5/FP	JMC, ROCK ISLAND, IL	FEB-03	FEB-04	38	529.86			
FY 2003	GENERAL DYMANICS ORD & TAC ST PETERSBURG, FL	CM-5/FP	JMC, ROCK ISLAND, IL	FEB-03	DEC-03	38	529.86			
FY 2004	TBS	CM-1/FP	JMC, ROCK ISLAND, IL	MAR-04	OCT-04	57	644.71	Y		
FY 2005	TBS	CM-2/FP	JMC, ROCK ISLAND, IL	FEB-05	OCT-05	48	655.20	Y		

REMARKS: The acquisition strategy for the FY 2004 - FY 2007 is a four-year, multi-year production contract.

TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG TANK 120MM TPCSDS-T M865 (E73400)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	2453	194	183	197	128	130	131	146	186	174		3922
Gross Cost	1544.5	105.2	97.9	102.9	84.0	89.9	88.8	102.6	130.9	124.8		2471.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1544.5	105.2	97.9	102.9	84.0	89.9	88.8	102.6	130.9	124.8		2471.5
Initial Spares												
Total Proc Cost	1544.5	105.2	97.9	102.9	84.0	89.9	88.8	102.6	130.9	124.8		2471.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 120MM M865 Target Practice Cone-Stabilized Discarding Sabot with Tracer (TPCSDS-T) is a target practice round that simulates the ballistics of the 120MM M829A2 Armor Piercing Fin-Stabilized Discarding Sabot with Tracer (APFSDS-T) round. This round is fired from the M256 120MM cannon on the M1A1/M1A2 Abrams tank. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. The requested ammunition is required to support annual tank proficiency training for 120MM gunned tanks. Training with this round simulates the firing of the Army's most lethal armor-defeating kinetic energy round in support of Army readiness objectives. The acquisition strategy for FY 2004 - 2007 is a four-year, multi-year production contract.

TYPE CLASSIFICATION DATE: 1984

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG TANK 120MM TPCSDST M865 (E73400)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round						98260	197	499.19	79249	128	619.13	81797	130	629.21
SubTotal AMMO Hardware						98260			79249			81797		
PRODUCTION SUPPORT COSTS														
Production Engineering						4006			3916			4471		
Quality Assurance						47			51			52		
Acceptance Testing						599			806			807		
SubTotal Production Support						4652			4773			5330		
NONRECURRING COSTS														
Materiel Change IM Propellant												2724		
SubTotal Nonrecurring												2724		
Total						102912		522.83	84022		656.42	89851		691.16

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CTG TANK 120MM TPCSDS-T M865 (E73400)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	ALLIANT TECH SYS, INC. PLYMOUTH, MN	CM-5/FP	JMC, ROCK ISLAND, IL	FEB-03	MAR-04	98	499.19			
FY 2003	GENERAL DYNAMICS ORD & TAC ST PETERSBURG, FL	CM-5/FP	JMC, ROCK ISLAND, IL	FEB-03	FEB-04	98	499.19			
FY 2004	TBS	CM-1/FP	JMC, ROCK ISLAND, IL	MAR-04	OCT-04	128	619.13	Y		
FY 2005	TBS	CM-2/FP	JMC, ROCK ISLAND, IL	FEB-05	OCT-05	130	629.21	Y		

REMARKS: TBS - TO BE SELECTED

The acquisition strategy for the FY 2004 - FY 2007 is a four- year, multi-year production contract.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
Ctg, Tank, 120mm Tactical, All Types (E78012)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	2019.6		35.1	42.6	42.1	49.8	53.0	45.9	45.8	45.9		2379.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	2019.6		35.1	42.6	42.1	49.8	53.0	45.9	45.8	45.9		2379.8
Initial Spares												
Total Proc Cost	2019.6		35.1	42.6	42.1	49.8	53.0	45.9	45.8	45.9		2379.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line item includes Cartridge, Tank, 120mm Tactical, All Types.

Exhibit P-5, Weapon AMMO Cost Analysis			Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Ctg, Tank, 120mm Tactical, All Types (E78012)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements			ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Ctg, 120mm APFSDS M829E3						42597	8	5020	36249	8	4531	42500	8	5313
Cartridge, 120mm Canister, XM1028									5844	4	1461	7345	5	1335
Total						42597			42093			49845		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature Cartridge, 120mm, Canister, XM1028 (E78011)
---	--

Program Elements for Code B Items:	Code: B	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty					4	5	6					15
Gross Cost					5.8	7.3	8.4					21.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)					5.8	7.3	8.4					21.6
Initial Spares												
Total Proc Cost					5.8	7.3	8.4					21.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The XM1028 Canister is a muzzle action anti-personnel tank cartridge. This cartridge is fired from the 120mm main gun of the M1A1/M1A2 Abrams tank and is effective at ranges less than 700 meters. The baseline design utilizes a payload of approximately 1100 tungsten balls that are expelled from the projectile casing upon muzzle exit, similar to a shotgun shell. Unlike previous anti-personnel cartridges, the XM1028 will not have a fuze; it is intended to be a low-cost, low-technology cartridge. The XM1028 uses a combustible cartridge case and propulsion-ignition system common to the current 120mm tank ammunition. This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). This item is Code B, not approved for service use.

Justification:

This is a war reserve item used in combat. FY 2005 procurement builds a war reserve inventory in accordance with the Army's procurement goals. Procurement of the XM1028 adheres to the Army's Transformation Campaign Plan and Modernization Strategy by maintaining the Abrams Main Battle tank as the Army's premier lethal battlefield direct-fire assault vehicle. This cartridge meets an urgent requirement from the Commander-in-Chief, United States Forces Korea (USFK), to effectively provide rapid, lethal fire against massed assaulting infantry armed with hand-held anti-tank and automatic weapons at close range (500 meters or less). This cartridge will significantly increase the Abram's lethality and enhance the tank crew's survivability, especially in close-compartmented terrain, and provide necessary support to friendly assaulting infantry.

TYPE CLASSIFICATION LIMITED PRODUCTION: August 2004

TYPE CLASSIFICATION STANDARD: June 2005

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Cartridge, 120mm, Canister, XM1028 (E78011)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$000	\$000	x1000	\$000	\$000	x1000	\$000	\$000	x1000	\$000
AMMUNITION HARDWARE														
Complete Round								4569	4	1142		6312	5	1147
SubTotal AMMO Hardware								4569				6312		
PRODUCTION SUPPORT COSTS														
Production Engineering								775				658		
Quality Assurance								150				375		
Acceptance Testing								350						
SubTotal Production Support								1275				1033		
Total								5844		1461		7345		1335

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
Cartridge, 120mm, Canister, XM1028 (E78011)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2004	General Dynamics Ord & Tac St Petersburg, Fl	SS/FP	TACOM ARDEC Picatinny, NJ	Jun-04	Feb-05	4	1142	No	Jun-05	
FY 2005	General Dynamics Ord & Tac St Petersburg, Fl	SS/FP	TACOM ARDEC Picatinny, NJ	Jan-05	Oct-05	5	1147	No	Jun-05	

REMARKS:

FY 06 / 07 BUDGET PRODUCTION SCHEDULE							P-1 Item Nomenclature: Cartridge, 120mm, Canister, XM1028 (E78011)											Date: February 2004												
COST ELEMENTS	MFR	FY	SERV	PROC QTY Units	ACCEP PRIOR TO 1 OCT	BAL DUE AS OF 1 OCT	Fiscal Year 06													Fiscal Year 07					L A T E R					
							Calendar Year 06													Calendar Year 07										
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR		APR	MAY	JUN	JUL	AUG
Complete Round																														
	1	FY 04	A	4	4	0																			0					
	1	FY 05	A	5	0	5	1		1					1											0					
Total				9	4	5	1		1					1																
							OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MFR	NAME/LOCATION	PRODUCTION RATES			REACHED D+	MFR Number	ADMINLEAD TIME		MFR After 1 Oct	TOTAL After 1 Oct	REMARKS																			
		MIN.	1-8-5	MAX.			Prior 1 Oct	After 1 Oct																						
1	General Dynamics Ord & Tac , St Petersburg, FL	.50	1.75	4.00	0	1	INITIAL	3	9	8	17																			
							REORDER	3	4	9	13																			
							INITIAL																							
							REORDER																							
							INITIAL																							
							REORDER																							
							INITIAL																							
							REORDER																							
							INITIAL																							
							REORDER																							

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: Ctg, 120mm APFSDS M829E3 (E78013)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty			5	8	8	8	8	8	8	8		61
Gross Cost			35.1	42.6	36.2	42.5	44.6	45.9	45.8	45.9		338.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)			35.1	42.6	36.2	42.5	44.6	45.9	45.8	45.9		338.6
Initial Spares												
Total Proc Cost			35.1	42.6	36.2	42.5	44.6	45.9	45.8	45.9		338.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 120mm M829A3 Armor Piercing, Fin Stabilized, Discarding Sabot with Tracer (APFSDS-T) cartridge is the follow-on to the M829A2 APFSDS-T cartridge, production started in FY02. The M829A3 is designed to be the most effective anti-armor kinetic energy round fired from the M256 120mm smoothbore cannon mounted on the Abrams Main Battle Tank. This cartridge has been specifically developed to counter advances in armor protection technologies, to include explosive reactive armor. The propulsion system consists of a high-energy propellant and a combustible cartridge case with an electric primer. The projectile system consists of a Depleted Uranium (DU) penetrator mated to a drag reducing windshield and flight stabilizing multi-bladed tail fin, all secured for launch by a composite sabot. The M829A3 utilizes similar components to the M829A1 and M829A2 series of APFSDS-T cartridges, but incorporates technological advancements to provide significantly more effective anti-armor capability than the predecessor designs. This system supports the Future/Current to Future transition path of the Transformation Campaign Plan (TCP). This item is Code A, approved for service use.

Justification:

This is a war reserve item used in combat. FY 2005 procurement builds a war reserve inventory in accordance with the Army's procurement goals. Procurement of the M829A3 adheres to the Army's Transformation Campaign Plan and Modernization Strategy by maintaining the Abrams Main Battle Tank as the Army's premier lethal battlefield direct fire assault fighting vehicle. The Abrams' 120mm gun will remain in the bulk of the tank inventory for at least the next 25 years. The M829A3 ammunition is essential in maintaining the battlefield overmatch capabilities of the Abrams Tank. Production and fielding of the M829A3 will maintain the ability of the Abrams Main Battle Tank to defeat current and postulated armor threats. This round incorporates revolutionary advances in technology and will represent the most lethal anti-armor tank cartridge in production.

TYPE CLASSIFICATION STANDARD: March 2003

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Ctg, 120mm APFSDS M829E3 (E78013)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round					36682	8	4320	31182	8	3898	39200	8	4900
SubTotal AMMO Hardware					36682			31182			39200		
PRODUCTION SUPPORT COSTS													
Production Engineering					2410			2342			2353		
Quality Assurance					775			770					
Acceptance Testing					1925			1955			947		
SubTotal Production Support					5110			5067			3300		
COST- NON-RECURRING													
First Article Testing					55								
Value Engineering/ECPs					750								
SubTotal COST Non-Recurring					805								
Total					42597		5020	36249		4531	42500		5312

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
Ctg, 120mm APFSDS M829E3 (E78013)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY Units	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	Alliant Techsystems Minneapolis, MN	SS/FP	TACOM-ARDEC, Picatinny, NJ	Mar-03	Oct-03	8	4320	Yes	Dec-02	
FY 2004	Alliant Techsystems Minneapolis, MN	SS/FP	TACOM-ARDEC, Picatinny, NJ	Jan-04	Oct-04	8	3898	Yes	Dec-02	
FY 2005	TBS	C/FP	TACOM-ARDEC, Picatinny, NJ	Jan-05	Oct-05	8	4900	Yes	Dec-02	

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, ARTY, 75MM: ALL TYPES (E15101)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	20.5	1.8	1.5	4.1	0.0		2.3	2.3	2.6	2.7		37.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	20.5	1.8	1.5	4.1	0.0		2.3	2.3	2.6	2.7		37.8
Initial Spares												
Total Proc Cost	20.5	1.8	1.5	4.1	0.0		2.3	2.3	2.6	2.7		37.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes 75MM ALL TYPES. The 75mm blank cartridge is used on the Pack 75 howitzer for ceremonies and parades. The cartridge consists of a brass or aluminum cartridge case containing loosely packed black powder and a press-fitted percussion primer. A fiber wad is inserted over the black powder and a polystyrene closing cap is cemented in place with a polyester resin adhesive. This item is Code A, approved for service use.

Justification:

Procurement supports ceremonial requirements and builds a depot level in accordance with the Army's procurement goals.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, ARTY, 75MM: ALL TYPES (E15101)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost			
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
CTG ARTY 75MM BLANK M337A1						4137	88	47	34					
Total					4137				34					

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, ARTY, 105MM: ALL TYPES (E21101)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	2612.2	14.5	5.4	61.1	29.9	33.3	40.7	43.6	40.8	41.0		2922.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	2612.2	14.5	5.4	61.1	29.9	33.3	40.7	43.6	40.8	41.0		2922.5
Initial Spares												
Total Proc Cost	2612.2	14.5	5.4	61.1	29.9	33.3	40.7	43.6	40.8	41.0		2922.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes CTG, ARTILLERY, 105MM, ALL TYPES

FY 2003 includes supplemental funding of \$20.0 million for the Ctg, Arty Illum M314 and \$5.0 million for 105mm HE M1.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, ARTY, 105MM: ALL TYPES (E21101)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
CTG ARTY 105MM HE M1 W/O FUZE						28625			24544			20302		
CTG ARTY 105MM DPICM M915						7300								
CTG ARTY 105MM ILLUM M314 SERIES						25129	37	761	5383	8	673	12984	17	764
Total						61054			29927			33286		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG ARTY 105MM HE M1 W/O FUZE (E21501)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	103232											103232
Gross Cost	2234.7	1.0		28.6	24.5	20.3	25.7	26.0	24.9	24.9		2410.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	2234.7	1.0		28.6	24.5	20.3	25.7	26.0	24.9	24.9		2410.6
Initial Spares												
Total Proc Cost	2234.7	1.0		28.6	24.5	20.3	25.7	26.0	24.9	24.9		2410.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 105mm HE M1 cartridge contains a High Explosive (HE) (either Comp B or TNT) and is used for fragmentation, blast, and mining in support of ground troops and armored columns. The round is loaded with an M67 propellant charge, which consists of seven numbered increment bags sewn together in numerical order. Projectile functioning is dependent upon the fuze used and may function on impact (instantaneous or delay), above ground at a predetermined height or in proximity to the target area. Fuze function detonates the HE projectile filler resulting in projectile fragmentation and blast. Range varies from 3510 meters to 11270 meters, depending on the number of charge bags used. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals. This program will accomplish the remanufacture/recapitalization of 150,000 rounds per year, plus required components of 105mm HE by replacing the deteriorating propelling charge with a new charge made from a longer lasting material.

TYPE CLASSIFICATION DATE: 1966

FY 2003 includes supplemental funding of \$5.0 million.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CTG ARTY 105MM ILLUM M314 SERIES (E21700)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	4126		8	33	8	17	20	20	20	20		4272
Gross Cost	261.7	0.3	5.0	25.1	5.4	13.0	15.1	15.4	15.8	16.1		372.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	261.7	0.3	5.0	25.1	5.4	13.0	15.1	15.4	15.8	16.1		372.8
Initial Spares												
Total Proc Cost	261.7	0.3	5.0	25.1	5.4	13.0	15.1	15.4	15.8	16.1		372.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 105MM M314 Illumination Cartridge is used to illuminate a designated target area. It has a hollow steel forged projectile with a streamlined ogive, gliding metal rotating band, and a pinned base plug. The projectile cavity contains the expelling charge, illuminating canister, and parachute assembly. The projectile is assembled with either a Mechanical Time Super Quick (MTSQ) or Electronic Time (ET) fuze. The round is fired in the M101, M101A1, M102 and M119 Howitzers. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1970

FY 2003 includes supplemental funding of \$20.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG ARTY 105MM ILLUM M314 SERIES (E21700)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)					16662	33	504.90		4796	8	599.46	9915	17	583.42
Proj 105 M314A2E1					5068	34	150.57							
Fuze Artillery Elec Time M762A1												1912	18	108.18
*Ctg Case Steel M14B4					438	34	13.03							
Charge Prop					1107	34	32.90							
*Prop M1 SP (LB)					202	23	8.78							
*Prop M1 MP (LB)					336	74	4.57							
Primer 28B2					1793	65	27.42							
*Fuze Artillery Mech Time M577					1277	31	41.19							
*Fuze Artillery Elec Time M762A1									560	8	70.04			
SubTotal AMMO Hardware					26883				5356			11827		
PRODUCTION SUPPORT COSTS														
Production Engineering					418				480			984		
Quality Assurance					10				9			10		
Acceptance Testing					56				98			163		
Industrial Stock Support					15									
SubTotal Production Support					499				587			1157		
NONRECURRING COSTS														
*Government Furnished Material					-2253				-560					
SubTotal Nonrecurring					-2253				-560					
Total					25129		761.49		5383		672.82	12984		763.97

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG ARTY 105MM ILLUM M314 SERIES (E21700)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP) FY 2003	SNC TECHNOLOGIES MONTREAL, CN	SS/FP	JMC, ROCK ISLAND, IL	MAR-03	OCT-04	33	504.90			
FY 2004	SNC TECHNOLOGIES MONTREAL, CN	SS/FP	JMC, ROCK ISLAND, IL	MAR-04	MAY-05	8	599.46	Y		
FY 2005	SNC TECHNOLOGIES MONTREAL, CN	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	MAY-06	17	583.42	Y		
Proj 105 M314A2E1 FY 2003	SNC TECHNOLOGIES MONTREAL, CN	SS/FP	JMC, ROCK ISLAND, IL	MAR-03	MAR-04	34	150.57			
Fuze Artillery Elec Time M762A1 FY 2005	BULOVA TECHNOLOGIES LANCASTER, PA	SS/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	18	108.18	Y		
*Ctg Case Steel M14B4 FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	34				
Charge Prop FY 2003	SNC TECHNOLOGIES MONTREAL, CN	SS/FP	JMC, ROCK ISLAND, IL	MAR-03	FEB-04	34	32.90			
*Prop M1 SP (LB) FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	21				
*Prop M1 MP (LB)										

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: CTG ARTY 105MM ILLUM M314 SERIES (E21700)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2003 Primer 28B2	STOCK ISSUE	N/A	N/A	N/A	N/A	74				
FY 2003	SNC TECHNOLOGIES MONTREAL, CN	SS/FP	JMC, ROCK ISLAND, IL	FEB-03	FEB-04	65	27.42			
*Fuze Artillery Mech Time M577										
FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	33				
*Fuze Artillery Elec Time M762A1										
FY 2004	TBS	N/A	N/A	N/A	N/A	8				

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG ARTY 105MM DPICM M915 (E53500)

Program Elements for Code B Items:

Code:
B

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	12											12
Gross Cost	34.8	10.3		7.3								52.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	34.8	10.3		7.3								52.4
Initial Spares												
Total Proc Cost	34.8	10.3		7.3								52.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 105mm Dual Purpose Improved Conventional Munition (DPICM) is the extended range round for the M119A1 Howitzer. This cartridge incorporates the M200 propelling charge and projectile containing a submunition payload of 42 DPICM M80 grenades. The projectiles utilize a 1-piece, all-steel body/ogive assembly that is scalloped to contain the cargo without additional ancillary hardware (keys, splines, spacers, etc.). Projectile functioning is the same as the 155mm M483A1 DPICM round. The M80 is a 1.22-inch diameter, fragmentation-shaped charge grenade optimized for the 105mm system. It uses a post-embossed rhombus fragmentation pattern for superior anti-personnel performance. In response to the problem of hazardous battlefield duds, the M80 grenade will be the first DPICM bomblet to utilize self-destruct fuzing. This item is Code B, not approved for service use.

Justification:

Funding provides government engineering, support, and high-rate production capability for the M234 Self-Destruct Fuze. The M234 Self-Destruct fuzes are necessary to complete prior year deliveries. The M234 Self-Destruct Fuze will increase reliability of this munition.

Type Classification: July 2004

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CTG, ARTY, 155MM, ALL TYPES (E89500)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	4139.1	49.5	46.3	67.5	60.3	132.7	92.4	97.7	53.1	53.9		4792.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	4139.1	49.5	46.3	67.5	60.3	132.7	92.4	97.7	53.1	53.9		4792.5
Initial Spares												
Total Proc Cost	4139.1	49.5	46.3	67.5	60.3	132.7	92.4	97.7	53.1	53.9		4792.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes Cartridge, Artillery, 155mm All Types.

FY 2003 includes supplemental funding of \$25 million for the 155mm Extended Range, M795.

FY 2004 includes a congressional increase of \$1.0M for Projectile, Artillery 155mm Illum, M485.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CTG, ARTY, 155MM, ALL TYPES (E89500)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Proj Arty 155mm Smoke WP M110						17278	27	640	11689	15	761			
Projectile 155mm DP Basebled M864					9083			18171			42011			
Proj Arty 155mm HE M795					25000	63	397							
Proj Arty 155mm HE M107					31958	152	210	20621	88	235	64000	241	266	
Proj Arty 155mm Prac M804					1460	2	730	3267	7	441	6382	14	446	
Proj Arty 155mm Illum M485								993	1	1495	8586	6	1472	
Total					67501			60330			132668			

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
PROJ ARTY 155MM ILLUM M485 (E26900)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1755				1	6						1762
Gross Cost	175.7				1.0	8.6						185.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	175.7				1.0	8.6						185.3
Initial Spares												
Total Proc Cost	175.7				1.0	8.6						185.3
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M485 is fired from 155mm howitzers and used to illuminate the battlefield. The projectile is a hollow steel shell containing an illumination canister, a canister expelling charge in the nose and a drogue parachute in the base. The illuminate canister contains the main parachute and lines, the illuminate candle assembly and secondary expelling charge and a delay element holder. The outer shell of the canister is fitted with four longitudinal fins. The projectile uses a Mechanical or Electronic Time fuze. When the fuze functions, the primary expelling charge ignites forcing the drogue parachute and canister assembly against the base plate, rupturing the base pins and expelling the canister and parachute. The drogue parachute then deploys and the canister fins extend. The expelling charge also ignites the delay element in the canister nose. The delay element ignites the secondary expelling charge within the canister after 8 seconds igniting the candle and expelling the main parachute. With the main chute open, the illuminate candle descends at 15 feet per second and burns for 120 seconds producing approximately 1,000,000 candlepower. This item is Code A, approved for service use.

Justification:

This is a standard item used in both training and combat. The FY 2005 procurement supports annual training and builds war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1970

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: PROJ ARTY 155MM ILLUM M485 (E26900)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)								674	1	1014.70	6016	6	1031.21
Proj Mpts								206	1	295.15	1837	6	299.95
*Plug Lift Fusible								1	1	1.75	10	6	1.75
*Grommet								1	1	1.12	7	6	1.12
SubTotal AMMO Hardware								882			7870		
PRODUCTION SUPPORT COSTS													
Production Engineering								90			502		
Quality Assurance								2			10		
Interim Transportation											1		
Acceptance Testing								21			220		
SubTotal Production Support								113			733		
NONRECURRING COSTS													
*Government Furnished Material								-2			-17		
SubTotal Nonrecurring								-2			-17		
Total								993		1495.49	8586		1471.65

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
PROJ ARTY 155MM ILLUM M485 (E26900)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	SEP-05	1	1014.70	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	SEP-06	6	1031.21	Y		
Proj Mpts										
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-04	JUN-05	1	295.15			
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	JUN-06	6	299.95	Y		
*Plug Lift Fusible										
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A	1				
FY 2005	STOCK ISSUE	N/A	N/A	N/A	N/A	6				
*Grommet										
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A	1				
FY 2005	STOCK ISSUE	N/A	N/A	N/A	N/A	6				

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature PROJ ARTY 155MM HE M107 (E27601)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	26962	210	164	152	88	241	127	140	137	133		28354
Gross Cost	1015.6	45.0	40.5	32.0	20.6	64.0	45.2	49.9	49.7	50.4		1412.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1015.6	45.0	40.5	32.0	20.6	64.0	45.2	49.9	49.7	50.4		1412.8
Initial Spares												
Total Proc Cost	1015.6	45.0	40.5	32.0	20.6	64.0	45.2	49.9	49.7	50.4		1412.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 155mm M107 is a multi-purpose High Explosive (HE) projectile fired from 155MM howitzers. It is used for blast effect and fragmentation. The projectile may be loaded with either 14.6 pounds of TNT or 15.4 pounds of composition B explosives. The deep-cavity model has a supplementary charge of .3 pounds that may be removed to allow the use of proximity fuzes. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training requirements and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1958

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: PROJ ARTY 155MM HE M107 (E27601)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					10473	152	68.90	6090	88	69.40	23600	241	98.06
Proj M107 MPTS					16239	155	104.74	12450	90	139.10	33071	245	134.72
*Comp B TYPE I Grade A (LB)					6100	2599	2.35	3522	1501	2.35	12664	5482	2.31
Plug, Shock Attenuating								674	90	7.53	1887	247	7.65
*Plug, Shock Attenuating					271	155	1.75						
Grommet					296	157	1.89						
Grommet								171	91	1.89	457	248	1.84
Supplemental Charge											3300	245	13.44
*Supplemental Charge					558	155	3.60	322	90	3.60			
Reclaim OP F/Supp Chg					791	155	5.10	438	90	4.90			
SubTotal AMMO Support					34728			23667			74979		
PRODUCTION SUPPORT COSTS													
Production Engineering					546			603			1419		
Quality Assurance					6			8			9		
Acceptance Testing					1184			187			257		
Industrial Stock Support					2423								
SubTotal Production Support					4159			798			1685		
NONRECURRING COSTS													
*Government Furnished Material					-6929			-3844			-12664		
SubTotal Nonrecurring					-6929			-3844			-12664		
Total					31958		210.25	20621		234.92	64000		265.93

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
PROJ ARTY 155MM HE M107 (E27601)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	AMERICAN ORDNANCE (IAAP) MIDDLETOWN, IA	SS/FP	JMC, ROCK ISLAND, IL	AUG-03	MAR-04	152	68.90			
FY 2004	AMERICAN ORDNANCE (IAAP) MIDDLETOWN, IA	SS/FP	JMC, ROCK ISLAND, IL	MAR-04	MAR-05	88	69.40	Y		
FY 2005	AMERICAN ORDNANCE (IAAP) MIDDLETOWN, IA	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	MAR-06	241	98.06	Y		
Proj M107 MPTS										
FY 2003	CHAMBERLAIN MFG (SCAAP) SCRANTON, PA	CM-5/FP	JMC, ROCK ISLAND, IL	FEB-03	JAN-04	155	104.74			
FY 2004	TBS	CM-1/FP	JMC, ROCK ISLAND, IL	MAR-04	JAN-05	90	139.10	Y		
FY 2005	TBS	CM-2/FP	JMC, ROCK ISLAND, IL	MAR-05	JAN-06	245	134.72	Y		
*Comp B TYPE I Grade A (LB)										
FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	2599				
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A	1501				
FY 2005	STOCK ISSUE	N/A	N/A	N/A	N/A	5482				
*Plug, Shock Attenuating										
FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	155				
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	NOV-04	91	7.53	Y		

REMARKS: TBS - TO BE SELECTED

* GOVERNMENT FURNISHED MATERIAL

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
PROJ ARTY 155MM HE M107 (E27601)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005 Grommet	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	NOV-05	247	7.65	Y		
FY 2003	LC INDUSTRIES HAZELHURST, MS	SS/FP	JMC, ROCK ISLAND, IL	MAR-03	NOV-03	157	1.89			
FY 2004	LC INDUSTRIES HAZELHURST, MS	SS/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	91	1.89	Y		
FY 2005	LC INDUSTRIES HAZELHURST, MS	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	DEC-05	248	1.84	Y		
Supplemental Charge										
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	NOV-05	245	13.44	Y		
*Supplemental Charge										
FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	155				
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A	90				
Reclaim OP F/Supp Chg										
FY 2003	MCALESTER AAP (MCAAP) MCALESTER, OK	C/FP	JMC, ROCK ISLAND, IL	ARP-03	DEC-03	155	5.10			
FY 2004	MCALESTER AAP (MCAAP) MCALESTER, OK	C/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	90	4.90	Y		

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
PROJ ARTY 155MM SMOKE WP M110 (E27900)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty					27	15						42
Gross Cost					17.3	11.7						29.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)					17.3	11.7						29.0
Initial Spares												
Total Proc Cost					17.3	11.7						29.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 155mm Smoke WP M110A2 projectile is a steel shell body filled with 15.6 pounds of White Phosphorous (WP), an M54A1 burster extending through the center with an adapter in the nose of the projectile that is threaded to receive the fuze and an aluminum plug sealing the base of the tube. A lifting plug is installed in the fuze cavity for shipping. A Point Detonating Fuze is normally used; however, a Mechanical Time Super Quick fuze may also be employed. This round is fired from 155mm howitzer platforms to provide immediate screening smoke. The projectile also has an incendiary effect. This item is Code A, approved for service use.

Justification:

This is a standard item used in both training and combat. The FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1972

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: PROJ ARTY 155MM SMOKE WP M110 (E27900)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)								6555	27	242.77	4213	15	274.28
Proj 155MM WP M110A2 MPTS								7170	28	260.34	4455	16	284.35
Chg Bstr M54A1 Assy								1461	28	52.54	1431	16	90.44
Casing Bstr								1231	28	44.69	952	16	60.74
TNT Type I Flake(LB)								13	6	2.32	8	3	2.34
Cyclotol 75/25 Type 1								315	50	6.35	194	28	6.85
Plug, Shock Attenuating											120	16	7.65
*Universal Lifting Plug								60	28	2.17			
Grommet								53	28	1.89	29	16	1.84
SubTotal AMMO Hardware								16858			11402		
PRODUCTION SUPPORT COSTS													
Production Engineering								423			244		
Quality Assurance								8			6		
Acceptance Testing								49			37		
SubTotal Production Support								480			287		
NONRECURRING COSTS													
*Government Furnished Material								-60					
SubTotal Nonrecurring								-60					
Total								17278		639.93	11689		761.03

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: PROJ ARTY 155MM SMOKE WP M110 (E27900)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2004	PINE BLUFF ARSENAL	SS/FP	JMC, ROCK ISLAND, IL	MAR-04	JAN -06	27	242.77	Y		
FY 2005	PINE BLUFF, AR TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	JAN-07	15	274.28	Y		
Proj 155MM WP M110A2 MPTS										
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-04	JUN-05	28	260.34	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JUN-05	JUL-06	16	284.35	Y		
Chg Bstr M54A1 Assy										
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-04	APR-05	28	52.54	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-05	APR-06	16	90.44	Y		
Casing Bstr										
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-04	JUN-05	28	44.69	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JUN-05	JUL-06	16	60.74	Y		
TNT Type I Flake(LB)										
FY 2004	RONA (HOLSTON AAP) ARLINGTON, VA	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	MAR-05	6	2.32	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	FEB-05	MAR-06	3	2.34	Y		

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
PROJ ARTY 155MM SMOKE WP M110 (E27900)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date	
Cyclotol 75/25 Type 1 FY 2004	RONA (HOLSTON AAP) ARLINGTON, VA TBS	SS/FP	JMC, ROCK ISLAND, IL	FEB-04	JAN-05	50	6.35	Y			
FY 2005		C/FP	JMC, ROCK ISLAND, IL	FEB-05	JAN-06	28	6.85	Y			
Plug, Shock Attenuating FY 2005		TBS	C/FP	JMC, ROCK ISLAND, IL	MAY-05	MAY-06	16	7.65	Y		
*Universal Lifting Plug FY 2004		STOCK ISSUE	N/A	N/A	N/A	N/A	28				
Grommet FY 2004		TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	APR-04	28	1.89	Y		
FY 2005		TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	NOV-05	16	1.84	Y		

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature PROJ ARTY 155MM HE M795 (E66800)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	384			63								447
Gross Cost	0.2	2.0	5.8	25.0								33.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	0.2	2.0	5.8	25.0								33.0
Initial Spares												
Total Proc Cost	0.2	2.0	5.8	25.0								33.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 155mm M795 is a High Explosive (HE) projectile that is fired from 155mm howitzers. The projectile consists of 23.8 pounds of TNT explosive loaded into a 78.1 pound high fragmentation steel body assembly. The projectile is fitted with a protective shock attenuating lifting plug at the nose and a flexible rotating band cover, which protects the rotating band during shipping and handling. The projectile can use several different fuzes (impact, mechanical time and short intrusion proximity). The M795 supplements the currently stockpiled M107. It will be used for conventional fire support for harassment and interdiction, fragmentation, mining and blast effect. It is also used as a registration round for the DPICM family of projectiles. It provides greater range and effectiveness than the M107, which cannot be fired at top zone with the M203A1 (Zone 8) charge. This item is Code A, approved for service use.

FY 2004 includes supplemental funding of \$25 million.

Justification:

This is a training standard item used in both training and combat. The M795 supports all 155mm howitzers.

TYPE CLASSIFICATION DATE: February 1982

FY 2003 includes supplemental funding of \$25.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: PROJ ARTY 155MM HE M795 (E66800)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, and Pack					10683	63	170							
Metal Parts					10806	48	225							
Metal Pallets					1971	9	219							
Lifting Plugs					390	48	8							
SubTotal AMMO Hardware					23850									
Production Support Costs														
Production Engineering					850									
Acceptance Testing					300									
SubTotal Prod. Support					1150									
Total					25000		397							

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
PROJ ARTY 155MM HE M795 (E66800)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack FY 2003	American Ordnance Iowa AAP, IA	SS/FP	Picatinny Arsenal	Nov-03	Aug-04	63	170	Yes		
Metal Parts FY 2003	Chamberlain Mfg Scranton AAP, PA	Option	Picatinny Arsenal	Sep-03	Jul-04	48	225	Yes		
Metal Pallets FY 2003	Nomura Rock Island, IL	SS/FP	Picatinny Arsenal	Feb-04	Jul-04	9	219	Yes		
Lifting Plugs FY 2003	Medico Industries Wilkes Barre, PA	Option	Picatinny Arsenal	Sep-03	Jul-04	48	8	Yes		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature PROJECTILE 155 MILLIMETER DP BASEBLED M864 P71692 (E68500)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	905											905
Gross Cost				9.1	18.2	42.0	44.0	44.5				157.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)				9.1	18.2	42.0	44.0	44.5				157.7
Initial Spares												
Total Proc Cost				9.1	18.2	42.0	44.0	44.5				157.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 155mm Recap program funds the refurbishment of M864 Basebleed Extended Range Dual Purpose Improved Conventional Munition (ER-DPICM) artillery projectiles to provide the Stryker Combat Teams with a self-destruct DPICM capability. The program strategy is to download M42 and M46 DPICM grenades from unserviceable M864 projectiles, remove existing M223 grenade fuzes and incorporate a Self-Destruct Fuze (SDF) to the grenades to greatly reduce hazardous duds on the battlefield as evidenced with the use of DPICM during Operation Desert Storm and Operation Iraqi Freedom. An ogive-to-body interface enhancement will be applied prior to loading recapitalized grenades. The rounds will also include the application of an extended range ordnance (ERO) obturator for increased gun tube life.

The current M864 projectile consists of three components: An ogive, containing an expulsion charge (or self registration charge) at the base of the fuze well; the warhead, a payload of 72 M42/M46 DPICM grenades contained within a hollow steel body; and a solid propellant baseburn unit containing a composite propellant grain and igniter. The grain is ignited by the hot propellant charge gases in the gun chamber and self sustained by the igniter. Burning continues for approximately thirty seconds, during which time significant base drag reduction is achieved resulting in extended range. The M864 is compatible with the M109 series Self-Propelled Howitzers (including the M109A6 Paladin), the M198 Towed Howitzer and the 155mm M777 Joint Lightweight Howitzer. The round is compatible with the M203A1 maximum charge and the Modular Artillery Charge System (MACS). This item is Code A, approved for service use.

Justification:

This is a war reserve item used in combat. The FY 2005 procurement will remanufacture and retrofit 11,400 M864 Basebleed ER-DPICM projectiles.

TYPE CLASSIFICATION DATE: December 1987

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
PROJ ARTY 155MM PRAC M804 (E69800)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	842			2	7	14	7	7	7	7		893
Gross Cost	112.6			1.5	3.3	6.4	3.3	3.3	3.4	3.5		137.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	112.6			1.5	3.3	6.4	3.3	3.3	3.4	3.5		137.2
Initial Spares												
Total Proc Cost	112.6			1.5	3.3	6.4	3.3	3.3	3.4	3.5		137.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The 155mm M804A1 is used for training on 155mm howitzers where noise abatement is required. The M804A1 contains a small smoke canister in the fuze well that provides a visual demonstration of function. The M804A1 has physical and ballistic similitude with the M107 High Explosive (HE) projectile but it can be used in training without the blast and fragmentation effects of the HE that is essential in areas where noise abatement is required. The projectile body is a thick-walled, hollow, steel shell that contains no filler. A smoke canister that has the same external appearance as a supplementary charge is contained in an aluminum liner in the deep fuze cavity. The projectile is fitted with a Point Detonating, Mechanical Time Super Quick or Proximity fuze and loaded into the howitzer weapon with a propelling charge and primer. Fuze function detonates the smoke canister. Range varies from 3.9 to 18.3 kilometers depending on cannon and propelling charge used. This item is Code A, approved for service use.

Justification:

This item is used only for training, especially in areas where noise abatement is required. The FY 2005 procurement supports annual training in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1991

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: PROJ ARTY 155MM PRAC M804 (E69800)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					303	2	151.31	1141	7	153.81	2460	14	171.94
Proj 155mm M804A1 Mpts								1712	8	226.32	3224	15	220.86
Proj 155mm M804E1 Mpts					457	2	223.83						
Lifting Plug Type G					14	2	6.88	55	8	7.25			
Plug, Shock Attenuating											112	15	7.65
Gasket Rubber					1	2	0.44	3	8	0.45			
*Comp A-5 Class 1(LB)					1		5.55	2		5.55	4	1	5.46
Grommet					4	2	1.89	14	8	1.89	27	15	1.84
SubTotal AMMO Hardware					780			2927			5827		
PRODUCTION SUPPORT COSTS													
Production Engineering					142			278			501		
Quality Assurance					2			10			6		
Acceptance Testing					16			54			52		
Industrial Stock Support					521								
SubTotal Production Support					681			342			559		
NONRECURRING COSTS													
*Government Furnished Material					-1			-2			-4		
SubTotal Nonrecurring					-1			-2			-4		
Total					1460		730.00	3267		440.56	6382		446.04

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: PROJ ARTY 155MM PRAC M804 (E69800)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	CRANE AAA CRANE, IN	SS/FP	JMC, ROCK ISLAND, IL	MAR-04	NOV-05	2	151.31			
FY 2004	CRANE AAA CRANE, IN	SS/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-05	7	153.81	Y		
FY 2005	CRANE AAA CRANE, IN	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	APR-06	14	171.94	Y		
Proj 155mm M804A1 Mpts										
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	JUN-04	FEB-05	8	226.32	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	JUN-05	MAR-05	15	220.86	Y		
Proj 155mm M804E1 Mpts										
FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	JUN-04	JAN-05	2	223.83			
Lifting Plug Type G										
FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	2	6.88			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	JAN-05	8	7.25	Y		
Plug, Shock Attenuating										
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	DEC-05	15	7.65	Y		
Gasket Rubber										

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: PROJ ARTY 155MM PRAC M804 (E69800)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	DEC-04	2	0.44			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	JAN-05	8	0.45	Y		
*Comp A-5 Class 1(LB)										
FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A					
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A					
FY 2005	STOCK ISSUE	N/A	N/A	N/A	N/A	1				
Grommet										
FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	SEP-04	2	1.89			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	OCT-04	8	1.89	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	SEP-05	15	1.84	Y		

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
PROJ 155MM EXTENDED RANGE XM982 (E80100)

Program Elements for Code B Items:

Code:
B

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost						17.0	54.5	80.0	174.4	285.4	2486.3	3097.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)						17.0	54.5	80.0	174.4	285.4	2486.3	3097.7
Initial Spares												
Total Proc Cost						17.0	54.5	80.0	174.4	285.4	2486.3	3097.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line item includes the Excalibur family of munitions for the use in the Joint Lightweight 155mm and the Non-Line of Sight-Cannon (NLOS-C).

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: PROJ 155MM EXTENDED RANGE XM982 (E80100)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD				FY 03			FY 04			FY 05		
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	Each	\$	\$000	Each	\$	\$000	Each	\$	\$000	Each	\$
Proj 155MM Extend Rng: XM982-U Excalibur												16960	183	92.678
Total												16960		

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
PROJ 155MM EXTENDED RANGE: XM982-U EXCALIBUR (E80103)

Program Elements for Code B Items:

Code:
B

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty						183	805	1320	3290	5746	50139	61483
Gross Cost						17.0	54.5	80.0	174.4	285.4	2486.3	3097.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)						17.0	54.5	80.0	174.4	285.4	2486.3	3097.7
Initial Spares												
Total Proc Cost						17.0	54.5	80.0	174.4	285.4	2486.3	3097.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

Excalibur is a 155mm cannon delivered precision engagement extended range family of indirect fire artillery projectiles that self-guide to a programmed aim point. Target and fuze data are programmed into the projectile via an inductive projectile programmer allowing precision target engagement throughout its range band. It will accommodate follow-on advanced technology submunitions and guidance and control packages with minimal integration or design changes. Excalibur Unitary carries a high explosive, unitary warhead allowing fire support to efficiently and effectively strike enemy targets prior to forces being joined in contact; protection of friendly forces; and performance of special tasks, such as artillery raids. Excalibur Unitary supports the full spectrum of maneuver operations with greater range, precision and lethal effects with minimal collateral damage. Excalibur is a critical fire support enabler allowing execution of maneuver battlefield tasks 24 hours a day in any environment under all weather conditions. Excalibur Unitary will support the close fight in urban and complex environments using precision to maximize lethality and minimize collateral damage. It supports point target engagements requiring penetration of structures while offering precision engagement capability for personnel and materiel targets. This system supports the Stryker Brigade Combat Team (SBCT) and the Future transition path of the Transformation Campaign Plan (TCP). This item is Code B, not approved for service use.

Justification:

This is a war reserve item not used in training. The FY 2005 procurement supports testing and initial capability of the Unitary projectile for the M777A1 Joint Lightweight 155.

TYPE CLASSIFICATION DATE: January 2006

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: PROJ 155MM EXTENDED RANGE: XM982-U EXCALIBUR (E80103)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	Units	\$000	\$000	Units	\$000	\$000	Units	\$000	\$000	Units	\$000
AMMUNITION HARDWARE														
Complete Round												13317	183	73
SubTotal AMMO Hardware												13317		
Production Engineering												1600		
Quality Assurance												193		
Acceptance Testing												350		
SubTotal Prod. Support												2143		
COST - Nonrecurring														
First Article Testing												1500		
SubTotal Nonrecurring												1500		
Total												16960		

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
PROJ 155MM EXTENDED RANGE: XM982-U EXCALIBUR (E80103)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY Units	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2005	Raytheon Tucson, AZ	SS/CPIF	TACOM-ARDEC, Picatinny, NJ	Jan 05	Feb 06	183	73	N		Feb 04

REMARKS: FY05 is an option to SDD contract.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
Modular Artillery Charge System (MACS), All Types (E27501)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	50.3	41.6	71.4	162.6	79.4	65.8	98.0	116.8	101.4	102.0		889.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	50.3	41.6	71.4	162.6	79.4	65.8	98.0	116.8	101.4	102.0		889.2
Initial Spares												
Total Proc Cost	50.3	41.6	71.4	162.6	79.4	65.8	98.0	116.8	101.4	102.0		889.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line item funds MACS, all types.

FY 2003 includes supplemental funding of \$42.0 million for the MACS, M231 and \$35.0 million for the MAC, M232.

FY 2004 funding includes a congressional increase of \$1.0 million for the MACS, M232.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Modular Artillery Charge System (MACS), All Types (E27501)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD				FY 03			FY 04			FY 05		
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
E27502 MACS M231						68849	859	80	44475	544	82	32484	387	84
ER8021 MACS M232						93706	913	103	34881	316	111	33323	295	113
Total						162555			79356			65807		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: Modular Artillery Charge System (MACS), M231 (E27502)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	455	490	270	859	544	387	606	683	561	600		5455
Gross Cost	42.9	41.6	21.4	68.8	44.5	32.5	51.9	59.5	49.8	54.3		467.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	42.9	41.6	21.4	68.8	44.5	32.5	51.9	59.5	49.8	54.3		467.1
Initial Spares												
Total Proc Cost	42.9	41.6	21.4	68.8	44.5	32.5	51.9	59.5	49.8	54.3		467.1
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Modular Artillery Charge System (MACS), M231 "Low Zone is intended for use with all US 155mm cannon field artillery systems in use and development. The M231 is a "low zone" increment designed to achieve ranges from 3.0 to 12 km. Each MACS increment includes propellant, an ignition system, and a combustible case. Packaging permits long-term storage and helps protect the items from unplanned stimuli. This item is Code A, approved for service use.

This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP).

Justification:

This is a training standard item used in both training and combat. The FY 2005 procurement supports annual training, testing of MACS and war reserve for the Stryker Brigade Combat Teams (SBCT). MACS is required to achieve logistics improvements to 155MM cannon field artillery and operational flexibility, range, rate-of-fire, system accuracy and insensitive munitions (IM) compliance when used in host artillery systems. In addition, MACS is less expensive to procure than the current family of artillery propelling charges and is projected to decrease operation and support costs associated with artillery propelling charges at least 10% once fielded.

TYPE CLASSIFICATION DATE: Oct 99

FY 2003 includes supplemental funding of \$7.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Modular Artillery Charge System (MACS), M231 (E27502)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Load, Assemble, and Pack					14182	859	17	8698	544	16	6064	387	16
Combustible Case Sets					25913	879	29	17359	560	31	11958	399	30
Propellant, Single Base, M231					13255	2972	4	8608	1930	4	6041	1355	4
Ignition System Propellant					375	54	7	238	34	7	169	24	7
Lap Containers					9753	232	42	5844	136	43	4160	97	43
Misc Components					293			293			293		
SubTotal AMMO Hardware					63771			41040			28685		
Production Support Costs													
Production Engineering					1508			1232			1538		
Quality Assurance					480			192			268		
Testing					1123			419			650		
Value Engineering					510			287			350		
Fielding					589			450			573		
SubTotal Prod. Support					4210			2580			3379		
COST - Non-Recurring													
Inert Training Devices					470			530			420		
Materiel Change					398			325					
SubTotal COST - Nonrecurring					868			855			420		
Total					68849		80	44475		82	32484		84

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: Modular Artillery Charge System (MACS), M231 (E27502)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	GDOT Camden, Arkansas	Option	TACOM-ARDEC, Picatinny, NJ	Dec-02	May-03	859	17	Y		Dec-01
FY 2004	TBS	C/FP	TACOM-ARDEC, Picatinny, NJ	May-04	Sep-04	544	16	Y		Dec-03
FY 2005	TBS	Option	TACOM-ARDEC, Picatinny, NJ	Jan-05	May-05	387	16	Y		Dec-03
Combustible Case Sets										
FY 2003	Armtec Coachella, CA	CM-1/FP	TACOM-ARDEC, Picatinny, NJ	Mar-03	Apr-03	879	29	Y		Aug-02
FY 2004	Armtec Coachella, CA	CM-2/FP	TACOM-ARDEC, Picatinny, NJ	Jan-04	Apr-04	560	31	Y		Aug-02
FY 2005	Armtec Coachella, CA	CM-3/FP	TACOM-ARDEC, Picatinny, NJ	Jan-05	May-05	399	30	Y		Aug-02
Propellant, Single Base, M231										
FY 2003	Alliant Techsystems Radford, VA	C/FP	TACOM-ARDEC, Picatinny, NJ	Dec-02	Mar-03	2972	4	Y		Sep-02
FY 2004	Alliant Techsystems Radford, VA	Option	TACOM-ARDEC, Picatinny, NJ	Jan-04	Mar-04	1930	4	Y		Sep-02
FY 2005	Alliant Techsystems Radford, VA	Option	TACOM-ARDEC, Picatinny, NJ	Jan-05	Feb-05	1355	4	Y		Sep-02
Ignition System Propellant										
FY 2003	Primex St. Marks, FL	Option	TACOM-ARDEC, Picatinny, NJ	Feb-03	Mar-03	54	7	Y		Sep-01
FY 2004	Primex St. Marks, FL	Option	TACOM-ARDEC, Picatinny, NJ	Jan-04	Mar-04	34	7	Y		Sep-01

REMARKS: TBS - TO BE SELECTED

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: Modular Artillery Charge System (MACS), M231 (E27502)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005	Primex St. Marks, FL	SS/FP	TACOM-ARDEC, Picatinny, NJ	Jan-05	Feb-05	24	7	Y		Sep-04
Lap Containers										
FY 2003	GDOT Camden, Arkansas	Option	TACOM-ARDEC, Picatinny, NJ	Jan 03	Mar-03	232	42	Y		Dec-01
FY 2004	TBS	CM-1/FP	TACOM-ARDEC, Picatinny, NJ	Apr-04	Apr-04	136	43	Y		Sep-03
FY 2005	TBS	CM-2/FP	TACOM-ARDEC, Picatinny, NJ	Jan-05	Feb-05	97	43	Y		Sep-03

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
MODULAR ARTILLERY CHARGE SYS (MACS), M232 (ER8021)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	60		516	913	316	295	401	490	431	392		3814
Gross Cost	7.4		50.0	93.7	34.9	33.3	46.2	57.3	51.5	47.8		422.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	7.4		50.0	93.7	34.9	33.3	46.2	57.3	51.5	47.8		422.1
Initial Spares												
Total Proc Cost	7.4		50.0	93.7	34.9	33.3	46.2	57.3	51.5	47.8		422.1
Flyaway U/C												
Wpn Sys Proc U/C			0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1		

Description:

The Modular Artillery Charge System (MACS), M232 "High Zone" is intended for use with all US 155mm cannon field artillery systems in use and development. The M232 "high zone" increment is designed to achieve ranges from 10-40+ km. Each MACS increment includes propellant, an ignition system, and a combustible case. Performance enhancing additives are included in the M232 "high zone" increment. Packaging permits long-term storage and helps protect the items from unplanned stimuli. This item is type classified Code A, approved for service use.

This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP).

Justification:

This is a training standard item used for both training, war reserve and test requirements for the Light Weight (LW) 155mm Howitzer. FY 2005 procurement supports annual training requirement for LW 155mm. MACS is required to achieve logistics improvements to 155MM cannon field artillery and operational flexibility, range, rate-of-fire, system accuracy and Insensitive Munitions (IM) compliance when used in host artillery systems. In addition, MACS is less expensive to procure than the current family of artillery propelling charges and is projected to decrease operation and support costs associated with artillery propelling charges at least 10% once fielded.

TYPE CLASSIFICATION DATE: - 8 Aug 01

FY 2003 includes supplemental funding of \$35.0 million.

FY 2004 funding includes a congressional increase of \$1.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: MODULAR ARTILLERY CHARGE SYS (MACS), M232 (ER8021)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
Ammunition Hardware													
Load, Assemble and Pack					16443	913	18	5852	316	18	5455	295	18
Combustible Case Sets					26729	922	29	9614	326	29	8961	304	29
Propellant (M232 Triple Base)					34804	4400	8	11077	1582	7	11334	1475	8
Ignition System/Spheriodal Propellant					385	55	7	150	20	7	139	19	7
LAP Containers					8594	200	43	2753	63	43	2566	59	43
Misc. Components					293			32			55		
Sub Total Ammo Hardware					87248			29478			28510		
Production Support Costs													
Production Engineering					2579			2619			2656		
Quality Assurance					350			500			505		
Testing					1149			1030			779		
Value Engineering					230			160			153		
Fielding					960			984			720		
Sub Total Production Support Costs					5268			5293			4813		
Costs- Non Recurring													
Inert Training Devices					1190			110					
Sub Total Costs Non Recurring					1190			110					
Total					93706		103	34881		111	33323		113

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

MODULAR ARTILLERY CHARGE SYS (MACS) , M232 (ER8021)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble and Pack										
FY 2003	GDOT Camden, Arkansas	Option	TACOM-ARDEC, Picatinny, NJ	Dec-02	Apr-04	913	18	Y		Dec-01
FY 2004	TBS	C-FP	TACOM-ARDEC, Picatinny, NJ	May-04	Sep-04	316	18	Y		Dec-03
FY 2005	TBS	Option	TACOM-ARDEC, Picatinny, NJ	Jan-05	May-05	295	18	Y		Dec-03
Combustible Case Sets										
FY 2003	Armtec Coachella, CA	MYP-1	TACOM-ARDEC, Picatinny, NJ	Mar-03	Mar-04	922	29	Y		Aug-02
FY 2004	Armtec Coachella, CA	MYP-2	TACOM-ARDEC, Picatinny, NJ	Jan-04	Jun-04	326	29	Y		Aug-02
FY 2005	Armtec Coachella, CA	MYP-3	TACOM-ARDEC, Picatinny, NJ	Jan-05	Apr-05	304	29	Y		Aug-02
Propellant (M232 Triple Base)										
FY 2003	Canadian Commercial Corp. Ottawa, Canada	C-FP	TACOM-ARDEC, Picatinny, NJ	Jun 03	Feb-04	4400	8	Y		Sep-02
FY 2004	Canadian Commercial Corp. Ottawa, Canada	Option	TACOM-ARDEC, Picatinny, NJ	Jan-04	May-04	1582	7	Y		Sep-02
FY 2005	Canadian Commercial Corp. Ottawa, Canada	Option	TACOM-ARDEC, Picatinny, NJ	Jan-05	Mar-05	1475	8	Y		Sep-02
Ignition System/Spheriodal Propellant										
FY 2003	Primex St. Marks, FL	Option	TACOM-ARDEC, Picatinny, NJ	Feb-03	Feb-04	55	7	Y		Sep-01
FY 2004	Primex St. Marks, FL	Option	TACOM-ARDEC, Picatinny, NJ	Jan-04	May-04	20	7	Y		Sep-01

REMARKS: Nitroguanidine (NQ) is a key ingredient in the M232 triple base propellant (M30A2 type) and is currently supplied from US stockpiles as government furnished material to the propellant contractor. Beginning in FY04, the NQ stockpile may be depleted and therefore NQ will have to be purchased by the contractor. The price of triple base propellant is projected to increase as a result of the depletion of the stockpile. This is a 5-year multiyear the combustible case sets.

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: MODULAR ARTILLERY CHARGE SYS (MACS) , M232 (ER8021)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005	Primex St. Marks, FL	SS-FP	TACOM-ARDEC, Picatinny, NJ	Jan-05	Mar-05	19	7	Y		Sep-04
LAP Containers										
FY 2003 #	Delfascc Aton, TN	Option	TACOM-ARDEC, Picatinny, NJ	Jan-03	Feb-04	126	43	Y		Dec-01
FY 2003 #	Conco Louisville, KY	C/FP	TACOM-ARDEC, Picatinny, NJ	Aug-03	Oct-03	74	40	Y		May-03
FY 2004	GDOT Camden, Arkansas	MYP-2	TACOM-ARDEC, Picatinny, NJ	Apr-04	May-04	63	43	Y		Sep-03
FY 2005	GDOT Camden, Arkansas	MYP-2	TACOM-ARDEC, Picatinny	Jan-05	Mar-05	59	43	Y		Sep-03

REMARKS: Nitroguanidine (NQ) is a key ingredient in the M232 triple base propellant (M30A2 type) and is currently supplied from US stockpiles as government furnished material to the propellant contractor. Beginning in FY04, the NQ stockpile may be depleted and therefore NQ will have to be purchased by the contractor. The price of triple base propellant is projected to increase as a result of the depletion of the stockpile. This is a 5-year multiyear the combustible case sets.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
ARTILLERY FUZES, ALL TYPES (ER8000)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost		73.3	52.4	81.1	47.0	40.8	36.9	41.9	49.1	49.9		472.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)		73.3	52.4	81.1	47.0	40.8	36.9	41.9	49.1	49.9		472.4
Initial Spares												
Total Proc Cost		73.3	52.4	81.1	47.0	40.8	36.9	41.9	49.1	49.9		472.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes Artillery Fuzes, All Types.

FY 2003 includes supplemental funding of \$13.0 million for the Multi-Option Fuze.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ARTILLERY FUZES, ALL TYPES (ER8000)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
Fuze Multi Option					50734	197	258	28733	105	274	22796	91	251
Fuze Artillery Electric Time M767A1					20549	148	139	14868	118	126	9000	63	143
Fuze Artillery Electric Time M762A1					9848	72	137	3447	29	119	9000	88	102
Total					81131			47048			40796		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: FUZE, ET: M767A1 (E99100)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty				148	118	63	107	111	185	187		919
Gross Cost				20.5	14.9	9.0	14.1	14.6	23.1	23.4		119.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)				20.5	14.9	9.0	14.1	14.6	23.1	23.4		119.7
Initial Spares												
Total Proc Cost				20.5	14.9	9.0	14.1	14.6	23.1	23.4		119.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M767A1 Electronic Time (ET) Fuze is used with 105mm and 155mm bursting projectiles. The M767A1 ET Fuze is a boosted version of the M762A1 ET Fuze. The M767A1 retains the existing dual setting capability (1) hand set without need for any tool, and (2) remote inductive setting for higher rates of fire. In addition to US requirements, the Fuze also complies with NATO Rationalization, Standardization, and Interoperability (RSI) agreements for artillery weapon systems. The fuze utilizes a quartz crystal for its time base providing greater accuracy without increased cost. Because of the faster and easier setting methods, employment of the M767A1 Fuze will result in fewer setting errors over the M582A1 Mechanical Time Super Quick (MTSQ) Fuze that it replaces. The M767A1 Fuze is also considerably more accurate than the MTSQ, especially over extended ranges. Since the M762A1 and the M767A1 Fuzes are being produced on the same production line, the procurement of the M767A1 will maintain unit cost efficiencies for the entire ET artillery fuze family. This item is code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. The FY 2005 procurement supports testing, training and war reserve requirements. The M767A1 replaces the M582 and M582A1 fuzes.

TYPE CLASSIFICATION STANDARD: M767 September 1988; M767A1 February 2001

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: FUZE, ET: M767A1 (E99100)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Fuze, ET M767A1					17901	148	120.95	13550	118	114.83	7069	63	112.06
*Box, Metal, M2A1 (GFM)					133	19	7.00	105	15	7.00	56	8	7.00
SubTotal AMMO Hardware					18034			13655			7125		
Production Support Costs													
Production Engineering					2052			838			1451		
Acceptance Testing					596			480			480		
SubTotal Prod. Support					2648			1318			1931		
COST - Nonrecurring													
*Government Furnished Material					-133			-105			-56		
SubTotal COST - Nonrecurring					-133			-105			-56		
Total					20549		138.84	14868		126.00	9000		142.86

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: FUZE, ET: M767A1 (E99100)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Fuze, ET M767A1										
FY 2003	Bulova Lancaster, PA	C/MY3/FP	Picatinny Arsenal	Feb-03	Aug-03	148	121	Yes		
FY 2004	Bulova Lancaster, PA	C/MY4/FP	Picatinny Arsenal	Feb-04	Aug-04	118	115	Yes		
FY 2005	Bulova Lancaster, PA	C/MY5/FP	Picatinny Arsenal	Feb 05	Aug-05	63	112	Yes		
*Box, Metal, M2A1 (GFM)										
FY 2003	Bulova Lancaster, PA	C/FP	JMC, Rock Island,IL	Feb-03	Jul-03	19	7	Yes		
FY 2004	Bulova Lancaster, PA	C/FP	JMC, Rock Island,IL	Feb-04	Jul-04	15	7	Yes		
FY 2005	Bulova Lancaster, PA	C/FP	JMC, Rock Island,IL	Feb-05	Jul-05	8	7	Yes		

REMARKS: The work for Load, Assemble and Pack is included within the Fuze Metal Parts contract.

FY 2005 is the last year of the 5-year multi-year program.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
FUZE, ET: M762A1 (E99200)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty				72	29	88	83	108	108	109		597
Gross Cost				9.8	3.4	9.0	10.7	13.4	13.5	13.7		73.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)				9.8	3.4	9.0	10.7	13.4	13.5	13.7		73.6
Initial Spares												
Total Proc Cost				9.8	3.4	9.0	10.7	13.4	13.5	13.7		73.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M762A1 Electronic Time (ET) Fuze is used with the 105mm and 155mm cargo carrying artillery projectiles. In tandem with the M767A1 Fuze, the M762A1 was qualified via a Materiel Change Program (MCP) on the basic M762 and M767 ET Fuze designs. The MCP improved producibility, upgraded the technology, provided a more robust design, and enhanced the user interface. The M762A1 retains the existing dual setting capability: (1) Hand set without need for any tool, and (2) remote inductive setting for higher rates of fire. In addition to the US requirements, the Fuze complies with NATO Rationalization, Standardization and Interoperability (RSI) agreements for artillery weapon systems. The fuze utilizes a quartz crystal for its time base providing greater accuracy without increased cost. The faster setting methods, employment of the M762A1 Fuze will result in fewer setting errors over the current M762 Fuze, as well as over the M577A1 Mechanical Time (MT) Fuze that it replaces. The M762A1 Fuze is also considerably more accurate than the MT, especially over extended ranges. Since the M762A1 and the M767A1 Fuzes are being produced on the same production line, the procurement of the M762A1 will maintain unit cost efficiencies for the entire ET artillery fuze family. This item is code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. The FY 2005 procurement continues to support testing, training and war reserve requirements of the family of Improved Conventional Munitions (ICM). The M762A1 is the replacement for the M577 and M577A1 fuzes.

TYPE CLASSIFICATION STANDARD: M762 - September 1988, M762A1 - February 2001

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: FUZE, ET: M762A1 (E99200)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Fuze ET, M762A1					7960	72	0	3206	29	0	9000	88	0	
* Box, Metal, M2A1					63	9	7	28	4	0	77	11	0	
SubTotal AMMO Hardware					8023			3234			9077			
Production Support Costs														
Production Engineering					1592			179						
Quality Assurance					296			62						
Acceptance Testing														
SubTotal Prod. Support					1888			241						
* Government Furnished Material					-63			-28		0	-77			
Total					9848		137	3447		119	9000			103

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
FUZE, ET: M762A1 (E99200)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Fuze ET, M762A1										
FY 2003	Bulova Lancaster, PA	MYP-3/FP	Picatinny Arsenal	Feb-03	Mar-04	72	0	Yes		
FY 2004	Bulova Lancaster, PA	MYP-4/FP	Picatinny Arsenal	Feb-04	Mar-05	29	0	Yes		
FY 2005	Bulova Lancaster, PA	MYP-5/FP	Picatinny Arsenal	Feb-05	Mar-06	88	0	Yes		
* Box, Metal, M2A1										
FY 2003	Stock Issue	NA	NA			9	7			
FY 2004	Stock Issue	NA	NA			4	0	Yes		
FY 2005	Stock Issue	NA	NA			11	0	Yes		

REMARKS: FY 2005 is the last year of a multi-year buy.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
FUZE MULTI OPTION (ER8017)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	55	161	139	197	105	91	38	42	40	41		909
Gross Cost	15.5	47.3	37.0	50.7	28.7	22.8	12.0	13.8	12.5	12.9		253.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	15.5	47.3	37.0	50.7	28.7	22.8	12.0	13.8	12.5	12.9		253.2
Initial Spares												
Total Proc Cost	15.5	47.3	37.0	50.7	28.7	22.8	12.0	13.8	12.5	12.9		253.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Multi Option Fuze for Artillery (MOFA) is compatible with all bursting projectile ammunition fired from all 105mm and 155mm cannon systems including M109A6 (Paladin), M198 Towed Howitzer, and XM777 Lightweight 155mm Towed Howitzer. The MOFA provides proximity, precision time, delay and impact functions in a single fuze. The inductive fuze set feature optimizes MOFA for use with automated ammunition handling equipment. The MOFA combines proven subassemblies such as the safe and arm device with modern reserve batteries and Monolithic Millimeter/Microwave Integrated Circuit technology to affordably achieve enhanced performance, producibility and safety. This item is Code A, approved for service use. This system supports the Current to Future transition path of the Transformation Campaign Plan.

FY 2003 includes supplemental funding of \$13.0 million.

Justification:

This is a training standard item. The FY 2005 procurement supports training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 13 Dec 1999

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: FUZE MULTI OPTION (ER8017)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	Units	\$	\$000	Units	\$	\$000	Units	\$	\$000	Units	\$
AMMUNITION HARDWARE													
M782 Complete Fuze					42408	197	215.27	22837	105	217.00	19793	91	217.51
*M2A1 AMMO Cans					197	25	7.88	98	14	7.00	84	12	7.00
Top Supports					3	25	0.12	2	14	0.11	1	12	0.11
Bottom Supports					4	25	0.16	2	14	0.15	2	12	0.17
SubTotal AMMO Hardware					42612			22939			19880		
Production Support Costs													
Production Engineering					2679			2359			1049		
Logistics and Packaging					118			122			63		
Quality Assurance, Safety and Environ.					278			286			295		
Lot Acceptance Testing					5244			3125			1593		
SubTotal Prod. Support					8319			5892			3000		
*Government Furnished Material					-197			-98			-84		
Total					50734		257.53	28733		273.65	22796		250.51

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
FUZE MULTI OPTION (ER8017)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
M782 Complete Fuze										
FY 2003	Alliant Techsystems Inc. Janesville, WI.	CM-2/FP	Picatinny Arsenal	Feb-03	Feb-05	197	215	Y		Feb-02
FY 2004	Alliant Techsystems Inc. Janesville, WI.	CM-3/FP	Picatinny Arsenal	Nov-03	Dec-05	105	217	Y		Feb-02
FY 2005	Alliant Techsystems Inc. Janesville, WI.	CM-4/FP	Picatinny Arsenal	Feb-05	Dec-06	91	218	Y		Feb-02

REMARKS: The Acquisition Strategy is a 4 year Multi-year contract for FY02-FY05.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
MINE, TRAINING, ALL TYPES (EA0800)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	46.1		1.5	3.9		0.5						52.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	46.1		1.5	3.9		0.5						52.0
Initial Spares												
Total Proc Cost	46.1		1.5	3.9		0.5						52.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line buys hand-emplaced/dispensed Mines, All Types. Funds procure the M88 Practice Volcano Mine that consists of six dummy mines assembled into a canister with a propelling charge. This item provides capability for crew training and development of tactics in the use of the Volcano system. Training with the M88 will enable quick emplacement of Volcano minefields that are used to delay, disrupt, and canalize enemy forces or restrict their use of critical routes or terrain.

Justification:

These funds support annual training requirements.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: MINE, TRAINING, ALL TYPES (EA0800)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$000	\$000	x1000	\$000	\$000	x1000	\$000	x1000	\$000
Mine AP Practice M68											246	1	246
Mine Practice M88 (Volcano)					3940	4	985				281		
Total					3940						527		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
MINES (CONVENTIONAL), ALL TYPES (E43799)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	122.6			16.0		4.2						142.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	122.6			16.0		4.2						142.8
Initial Spares												
Total Proc Cost	122.6			16.0		4.2						142.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes Mines (Conventional), All Types.

FY 2003 includes supplemental funding of \$16 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: MINES (CONVENTIONAL), ALL TYPES (E43799)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost			
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$			
Mine, AP, M18A1						16000	31	516				4242	9	471
Total					16000							4242		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature MINE AP M18A1 (E39300)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	7883			31		9						7923
Gross Cost	122.6			16.0		4.2						142.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	122.6			16.0		4.2						142.8
Initial Spares												
Total Proc Cost	122.6			16.0		4.2						142.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M18A1 Claymore is a command detonated anti-personnel munition. It consists of a C-4 explosive shaped charge and a matrix of over 300 steel balls. The munition is detonated using a standard Army electric demolition initiator. The balls are propelled in a directional arc and are lethal up to 50 meters. As the Army has moved to non-electric initiation, the Claymore will be updated to use Modernized Demolition Initiators (MDI) in this procurement. Further product improvements will be considered to reduce cost and enhance performance. This item is Code A, approved for service use.

Justification:

This is a war reserve item used in combat. FY 2005 procurement builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1960

FY 2003 includes supplemental funding of \$16.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: MINE AP M18A1 (E39300)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					12618	31	407.040				3780	9	419.370
COMP C-4 Class 3 (LB)					412	56	7.380				125	16	7.690
* RDX Type II Class 3 (LB)					1		10.210						10.050
* Bandoleer M7					152	32	4.820				44	9	4.820
SubTotal AMMO Hardware					13183						3949		
PRODUCTION SUPPORT COSTS													
Production Engineering					2966						334		
Interim Transportation					1						1		
Acceptance Testing					3						3		
SubTotal Production Support					2970						338		
* Government Furnished Material					-153						-45		
Total					16000		516.130				4242		470.560

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: MINE AP M18A1 (E39300)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP) FY 2003	Mohawk Electric Delaware	SS/FP	JMC, ROCK ISLAND, IL	Mar 2004	Jun 2005	31	407.04	N	Feb 04	Mar 04
FY 2005	Mohawk Electric Delaware	Option	JMC, ROCK ISLAND, IL	Mar 2005	Mar 2006	9	419.37	N		
COMP C-4 Class 3 (LB) FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	Mar 2004	Aug 2004	56	7.38			
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	Mar 2005	Mar 2006	16	7.69	Y	Y	
* RDX Type II Class 3 (LB) FY 2003	STOCK ISSUE	N/A		N/A	N/A					
FY 2005	STOCK ISSUE	N/A		N/A	N/A					
* Bandoleer M7 FY 2003	STOCK ISSUE	N/A		N/A	N/A	32				
FY 2005	STOCK ISSUE	N/A		N/A	N/A	9				

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
Mine AT VOLCANO,: All Types (E72501)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	430.2	14.9	6.9		2.5							454.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	430.2	14.9	6.9		2.5							454.4
Initial Spares												
Total Proc Cost	430.2	14.9	6.9		2.5							454.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes Mine AT VOLCANO, All Types. This canister will be loaded with six improved sensor anti-tank (AT) mines. This canister is designed for quick connect/disconnect to aid in loading/unloading. These mines will be deployed by the Volcano M139 Mine Dispenser to permit quick emplacement of a minefield (100 meters by 100 meters) that will delay, disrupt and channel enemy forces and restrict their use of critical routes or terrain.

Justification:

FY 2004 funding includes a congressional increase of \$2.5 million for the M87A1 Volcano Canister.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Mine AT VOLCANO,: All Types (E72501)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Mine AT (VOLCANO)									2481	2	1241			
Total									2481					

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
MINE, CLEARING CHARGE, ALL TYPES (E75100)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	198.3	11.9	5.5	6.6	18.4	1.0	3.0	5.0	19.5	28.7		297.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	198.3	11.9	5.5	6.6	18.4	1.0	3.0	5.0	19.5	28.7		297.9
Initial Spares												
Total Proc Cost	198.3	11.9	5.5	6.6	18.4	1.0	3.0	5.0	19.5	28.7		297.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget includes Mine, Clearing, All Types.

Justification:

FY 2004 funding includes a congressional increase of \$4 million for the Anti-Personnel Obstacle Breaching System.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: MINE, CLEARING CHARGE, ALL TYPES (E75100)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD				FY 03			FY 04			FY 05		
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000
LINE CHARGE INERT M68A2 F/MICLIC					2462	110	22382	6183	301	20542	1020	39	26150	
ANTI-PERS OBSTACLE BREACHING SYS					4119	367	11	12243	1172	10				
Total					6581			18426			1020			

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
ANTI-PERS OBSTACLE BREACHING SYSTEM (E72800)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	172	1253	366	367	1172							3330
Gross Cost	2.4	11.9	5.4	4.1	12.2							36.1
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	2.4	11.9	5.4	4.1	12.2							36.1
Initial Spares												
Total Proc Cost	2.4	11.9	5.4	4.1	12.2							36.1
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Anti-Personnel Obstacle Breaching System (APOBS) consists of a line charge/fuze assembly and a rocket motor assembly. This item is a lightweight, self-contained, 1-shot expendable system that is transported and deployed by a 2-man team. APOBS uses the EX126 Mod 0 rocket motor to propel a line charge over the obstacle. APOBS is employed in combat operations to breach a cleared lane through wire and anti-personnel mine detection. This system supports the Future Force transition path of the Transformation Campaign Plan (TCP). This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals. The APOBS will replace the Bangalore Torpedo for breaching complex wire and anti-personnel landmine obstacles.

Type Classification Date: July 2001 - Standard

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ANTI-PERS OBSTACLE BREACHING SYSTEM (E72800)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000
HARDWARE														
APOBS Tactical System					2791	367	7.6	8911	1172	7.6				
Training Aid Retrofit Kit								354	283	1.3				
SubTotal Hardware					2791			9265						
PRODUCTION SUPPORT COSTS														
Production Engineering					602			1666						
Quality Assurance					56			60						
Subtotal Procurement Support					658			1726						
NON-RECURRING COST														
Lot Acceptance Test					304			842						
Training & Maintenance					366			410						
Subtotal Non-recurring					670			1252						
Total					4119			12243						

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
ANTI-PERS OBSTACLE BREACHING SYSTEM (E72800)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY Each	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
APOBS Tactical System										
FY 2003	Ensign Bickford Simsbury CT	Option/FP	USMC, Quantico, VA	Jun 2003	Mar 2004	367	7.6	Yes		
FY 2004	Ensign Bickford Simsbury CT	Option/FP	USMC, Quantico, VA	Mar 2004	Dec 2004	1172	7.6	Yes		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
LINE CHARGE INERT M68A2 F/MICLIC (E75102)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1383			110	301	39						1833
Gross Cost	15.8		0.1	2.5	6.2	1.0	0.0					25.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	15.8		0.1	2.5	6.2	1.0	0.0					25.5
Initial Spares												
Total Proc Cost	15.8		0.1	2.5	6.2	1.0	0.0					25.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This inert line charge consists of 6-inch long rubber composition blocks overwrapped with a nylon sleeve and tied to a nylon line. It is designed to simulate the clearing of a lane in a minefield 5 meters wide, 90-110 meters long. The M68A2 is deployed from a 3-1/2 ton trailer M353 and launched with the Navy 5-inch rocket MK22, MOD 4. This line charge is packed one each per metal container. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. The Mine Clearing Line Charge (MICLIC) is the United States' only stand-off minefield breaching capability for mechanized heavy forces. It is essential that units have this training item in order to effectively employ the service items in time of conflict.

Type Classification: 1985

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: LINE CHARGE INERT M68A2 F/MICLIC (E75102)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000
AMMUNITION HARDWARE														
Complete Round					2169	110	19.71	6033	301	20.04	785	39	20.11	
Sub Total AMMO Hardware					2169			6033			785			
PRODUCTION SUPPORT COSTS														
Production Engineering					256			71			232			
Quality Assurance					9			10			3			
Acceptance Testing					25			69						
Industrial Stock Support					3									
Sub Total Production Support					293			150			235			
Total					2462		22381.82	6183		20541.53	1020		26149.63	

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
LINE CHARGE INERT M68A2 F/MICLIC (E75102)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY Each	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	AMERICAN ORDNANCE (MAAP) MILAN, TN	C/FP	JMC, ROCK ISLAND, IL	AUG-03	MAY-05	110	19717.00	Y		
FY 2004	AMERICAN ORDNANCE (MAAP) MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	AUG -04	MAY-06	301	20044.00	Y		
FY 2005	AMERICAN ORDNANCE (MAAP) MILAN, TN	Option	JMC, ROCK ISLAND, IL	MAR-06	MAY-07	39	20118.00	Y		

REMARKS: FY03 LAP Unit Price - \$19717.46 EACH
FY04 LAP Unit Price - \$20044.57 EACH
FY05 LAP Unit Price - \$20118.85 EACH

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
ANTIPERSONNEL LANDMINE ALTERNATIVES (E95900)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost						15.2	33.7	111.7	112.5	116.9		390.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)						15.2	33.7	111.7	112.5	116.9		390.0
Initial Spares												
Total Proc Cost						15.2	33.7	111.7	112.5	116.9		390.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This Budget Line Includes Antipersonnel Landmine Alternatives, All Types.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ANTIPERSONNEL LANDMINE ALTERNATIVES (E95900)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD				FY 03			FY 04			FY 05		
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Non-Self Destruct Antipersonnel Landmine												15222	1	15222.00
Total												15222		

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
NON-SELF DEST (NSD) ANTIPERS LAND MINE (APL) ALT (E91700)

Program Elements for Code B Items:
654608 D434

Code:
B

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty						1	6	59	70	74		210
Gross Cost						15.2	33.7	111.7	112.5	116.9		390.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)						15.2	33.7	111.7	112.5	116.9		390.0
Initial Spares												
Total Proc Cost						15.2	33.7	111.7	112.5	116.9		390.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Non-Self Destruct - Alternative (NSD-A) Spider system is an antipersonnel obstacle consisting of up to 84 hand emplaced, unattended munitions. The system is remotely controlled and has the ability to activate both lethal and non-lethal effects. The Spider system provides man-in-the-loop control. Additional system features include on-off-on, safe maintenance and recovery, reuse, command destruct, reset self-destruct, no residual hazards, and communication with the Tactical Internet. This item is Code B, not approved for service use. This system supports the Future Force transition path of the Transformation Campaign Plan (TCP).

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals. FY 2005 funding procures special tooling, Production Verification Testing, First Article Testing, and an initial quantity of Spider munitions that will allow the Army to remain on schedule to meet established Presidential directed schedule goals. Spider is a DOD special interest program as a result of Presidential Decision Directives requiring OSD to search aggressively for alternatives to the M14 and M16, legacy non-self destruct antipersonnel landmines, primarily for Korea.

Type Classification Date (Proposed): June 2005 - Standard

Initial Operational Capability (IOC): June 2008

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: NON-SELF DEST (NSD) ANTIPERS LAND MINE (APL) ALT (E91700)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost			
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
HARDWARE														
Spider Systems												7200	1	5401
Subtotal												7200		
PRODUCTION SUPPORT														
Production Engineering												422		
Acceptance Testing												100		
Subtotal												522		
NON RECURRING COSTS														
Special Tooling												5000		
Production Verification Test												2000		
First Article Test												500		
Subtotal												7500		
Total												15222		11621

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: NON-SELF DEST (NSD) ANTIPERS LAND MINE (APL) ALT (E91700)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Spider Systems FY 2005	Alliant Techsystems/Textron Plymouth MN, Wilmington MA	SS/FP	TACOM, Picatinny, NJ	Jun 2005	Mar 2007	1	5401	No		

REMARKS: The Spider system is being developed and will be produced by Joint Venture consisting of Alliant Techsystems and Textron. In support of the Spider system production contract, Day & Zimmerman (KAAP) in Parson, KS and General Dynamics, Taunton, MA will be primary subcontractors.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature SHOULDER FIRED ROCKETS, ALL TYPES (EA4000)
---	---

Program Elements for Code B Items:	Code:	Other Related Program Elements:
------------------------------------	-------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	878.8	6.0	3.5	14.2	13.7	15.4	8.4	2.5				942.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	878.8	6.0	3.5	14.2	13.7	15.4	8.4	2.5				942.4
Initial Spares												
Total Proc Cost	878.8	6.0	3.5	14.2	13.7	15.4	8.4	2.5				942.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes Shoulder Fired Rockets, All Types.

FY 2003 includes \$1.6 million supplemental funding for the AT-4 Confined Space Multi-Purpose Weapon.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: SHOULDER FIRED ROCKETS, ALL TYPES (EA4000)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost			
			\$000	Each	\$	\$000	Each	\$	\$000	Each	\$			
AT-4 Confined Space						1600	1	1600	7012	2	3506	7300	2	3650
Bunker Defeating Munition (Tactical)						12601	1283	9822	6721	12	5601	8114	805	1008
Total						14201			13733			15414		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature AT4 - Confined Space (E36101)
---	--

Program Elements for Code B Items:	Code: B	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty				1	2	2						5
Gross Cost				1.6	7.0	7.3						15.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)				1.6	7.0	7.3						15.9
Initial Spares												
Total Proc Cost				1.6	7.0	7.3						15.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This procurement is for the AT4-Confined Space (CS) weapon, a safety modification to the M136 AT4 Multipurpose Weapon, that allows the weapon to be safely fired from a room or other protected enclosure. The AT4-CS will continue to be the Army's primary shoulder launched, lightweight, anti-tank weapon. The AT4-CS is a self-contained weapon consisting of a free-flight, fin-stabilized, rocket packed in an expendable, one-piece launch tube. The recoilless design permits accurate delivery of the 84mm High Explosive Anti-Armor warhead out to 250 meters.

This version is a safety modification to the propulsion system that significantly reduces the weapon's back blast and launch signature. This will allow the user to safely fire the weapon from a protected area or enclosed space during close combat operations in the Global War on Terrorism. This system supports the Future Force path of the Transformation Campaign Plan. This item is Code B, not approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION (TC) DATE: 3rd Quarter FY04

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: AT4 - Confined Space (E36101)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round						1442	1	2403.33	4990	2	2711.96	5154	2	3067.86
SubTotal AMMO Hardware						1442			4990			5154		
PRODUCTION SUPPORT COSTS														
Production Engineering						158			1639			1713		
Acceptance Testing									383			433		
SubTotal Production Support						158			2022			2146		
Total						1600		2667.00	7012		3811.00	7300		4345.00

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
AT4 - Confined Space (E36101)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	SAAB Bofors Dynamics AB Karlskoga, Sweden	SS/FP	TACOM-ARDEC, NJ	Jul 03	Aug 03	1	2403.00	Y		
FY 2004	SAAB Bofors Dynamics AB Karlskoga, Sweden	SS/FP	TACOM-ARDEC, NJ	Dec 03	Dec 04	2	2712.00	Y		
FY 2005	SAAB Bofors Dynamics AB Karlskoga, Sweden	SS/FP	TACOM-ARDEC, NJ	Dec 04	Dec 05	2	3068.00	Y		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
BUNKER DEFEATING MUNITION (TACTICAL) (E88401)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	7592	598	304	1283	12	805	805	46				11445
Gross Cost	59.0	6.0	3.5	12.6	6.7	8.1	8.4	2.5				106.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	59.0	6.0	3.5	12.6	6.7	8.1	8.4	2.5				106.8
Initial Spares												
Total Proc Cost	59.0	6.0	3.5	12.6	6.7	8.1	8.4	2.5				106.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Bunker Defeat Munition (BDM) is a single-shot, disposable, shoulder-launched munition used to defeat earth and timber field fortifications (bunkers) out to 250 meters. The system also defeats lightly armored vehicles and breaches masonry walls using its 83mm High Explosive, Dual-Purpose rocket. Additionally, each telescoping launcher has an integral night-vision device mount to accept any sight or laser aiming light with rail-grabber attachment. BDM is authorized for use by contingency forces. The item is Code A, approved for service use.

Engineering Change Proposal (ECP) in FY 2004 is for a safety modification to the propulsion system that significantly reduces the weapon's back blast and launch signature. This will allow the user to safely fire the weapon from a protected area or enclosed space during close combat operations in the Global War on Terrorism. This system supports the Future Force path of the Transformation Campaign Plan.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports contingency forces only.

TYPE CLASSIFICATION (TC) DATE: TC Generic – August 1993 & TC-Limited Procurement – September 1994

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: BUNKER DEFEATING MUNITION (TACTICAL) (E88401)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000
AMMUNITION HARDWARE														
Complete Round		A				10256	1283	8	93	12	8	6206	805	8
SubTotal AMMO Hardware					10256				93			6206		
PRODUCTION SUPPORT COSTS														
Production Engineering					1700				1425			1300		
Quality Assurance					250				253			260		
Acceptance Testing					395				50			348		
SubTotal Production Support Costs					2345				1728			1908		
NON-RECURRING COSTS														
Safety Modification ECP- Confined Space									4900					
SubTotal Non-Recurring Costs									4900					
Total					12601			10	6721		560	8114		10

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
BUNKER DEFEATING MUNITION (TACTICAL) (E88401)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY Each	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	Talley Defense Systems Mesa, AZ	SS/FP	TACOM-ARDEC Picatinny NJ	Sep 2003	May 2004	1283	8	Y		
FY 2004	Talley Defense Systems Mesa, AZ	SS/FP	TACOM-ARDEC Picatinny NJ	Mar 2004	May 2005	12	8	Y		
FY 2005	Talley Defense Systems Mesa, AZ	SS/FP	TACOM-ARDEC Picatinny NJ	Mar 2005	May 2006	805	8	Y		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
ROCKET, HYDRA 70, ALL TYPES (E37300)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	1202.4	155.3	134.7	128.2	41.7	14.7	7.3					1684.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	1202.4	155.3	134.7	128.2	41.7	14.7	7.3					1684.3
Initial Spares												
Total Proc Cost	1202.4	155.3	134.7	128.2	41.7	14.7	7.3					1684.3
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line procures all types Hydra 70 rockets in support of training and war reserve requirements. Further, the system provides combat overmatch capability and ensures a near-term war fighting readiness posture. This system of aerial rockets is used by Army aircraft (AH-64 Apache and OH-58D Kiowa Warrior helicopters) to perform a number of roles including anti-materiel, anti-personnel, and air-to-ground suppression.

FY 2003 includes supplemental funding of \$76.6 million for Rocket, Hydra 70, Flechette M266A1 (\$16.0 million); Rocket, Hydra 70, HE/PD M151 (\$21.6 million); and Rocket, Hydra 70, Signal, Practice M274 (\$39.0 million).

FY 2004 funding includes a congressional increase of \$20.0 million for Rocket, Hydra 70, Flechette M255A1 (\$6.5 million); Rocket, Hydra 70, Signal, Practice M274 (\$7.1 million); and Rocket, Hydra 70, Flare, Infrared (IR), M278 (\$6.4 million).

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ROCKET, HYDRA 70, ALL TYPES (E37300)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
ROCKET HYDRA 70 MPSM HE M261						9443	6	2						
ROCKET HYDRA 70 M255A 1						34887	33	1057	6418	6	1070			
ROCKET HYDRA 70 HE/PD M151/M423						44876	61	733	21981	22	1	14689	13	1130
ROCKET HYDRA 70 SIG PRAC M274						39000	70	557	7088	11	1			
ROCKET HYDRA 70, FLARE INFRARED (IR) M27									6182	3	3			
Total						128206			41669			14689		

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
ROCKET HYDRA 70 FLECHETTE M255A1 W/MK66 MOTOR (ALL (E05302)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty				33	6							39
Gross Cost				34.9	6.4							41.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)				34.9	6.4							41.3
Initial Spares												
Total Proc Cost				34.9	6.4							41.3
Flyaway U/C												
Wpn Sys Proc U/C				1.1	1.1							

Description:

The HYDRA-70 family of rockets is used by Army aircraft (AH-64 Apache and OH-58D Kiowa Warrior helicopters) to perform a number of roles including anti-material, anti-personnel and air-to-ground suppression. The M255A1 Flechette warhead is a cargo warhead consisting of a nose cone assembly, a warhead case, an integral fuze, 1,179 sixty-grain flechettes and an expulsion charge assembly. The primary fuze (M439) is remotely set with Aerial Rocket Control System (ARCS), Multifunctional Display (MFD) or Rocket Management System (RMS) to provide range (time of flight) from 500 meters to 7200 meters. At expulsion, the 1,179 sixty grain hardened steel flechettes separate and form a disk-like mass, which breaks up with each flechette assuming an independent trajectory. The flechette uses kinetic energy derived from the velocity of the rocket to produce the desired impact and penetration on the target. The warhead weight is 20.3 pounds, and when mated to the MK66 motor, the live weight is 27.5 pounds. The overall length of the M255A1 Rocket is 66.1 inches. This item is Code A, approved for service use.

Justification:

This is a war reserve item used in combat.

FY 2003 includes supplemental appropriation of \$16.0 million.

FY 2004 includes a congressional increase of \$6.4 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ROCKET HYDRA 70 FLECHETTE M255A1 W/MK66 MOTOR (ALL (E05302))			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD				FY 03			FY 04			FY 05		
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round						31854	33	965.27	5951	6	991.83			
Sub Total AMMO Hardware						31854			5951					
Production Support Costs														
Production Engineering						3033			467					
SubTotal Prod. Support						3033			467					
Total						34887		1193.25	6418					

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: ROCKET HYDRA 70 FLECHETTE M255A1 W/MK66 MOTOR (ALL (E05302))					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	Feb 03	Jun 04	33	965	Y		Oct 98
FY 2004	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	Feb 04	Dec 05	6	992	Y		Oct 98

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature ROCKET HYDRA 70 MPSM HE M261 (E37327)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	96			6								102
Gross Cost	98.0			9.4								107.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	98.0			9.4								107.4
Initial Spares												
Total Proc Cost	98.0			9.4								107.4
Flyaway U/C												
Wpn Sys Proc U/C				1573.83333								

Description:

The HYDRA-70 family of rockets is used by the Army aircraft (AH-64 Apache and OH-58D Kiowa Warrior helicopters) to perform a number of roles including anti-material, anti-personnel and air-to-ground suppression. The M261 Multipurpose Submunition (MPSM) is a cargo warhead consisting of a nose cone assembly, a warhead case, an integral fuze, nine submunitions and an expulsion charge assembly. The primary warhead fuze (M439) is remotely set with the Aerial Rocket Control System (ARCS), Multifunctional Display (MFD) or Rocket Management System (RMS) to provide range (time of flight) from 500 meters to 7200 meters. At expulsion, the submunitions are deployed over the target area and descend nearly vertical to the target or targets. The M73 grenades are shape charges with fragmentation dispersing 10-grain fragments radially over 360 degrees. The warhead weight is 13.5 pounds and, when mated to the MK66 motor, the live weight is 27.2 pounds. The overall length of the M261 is 66.1 inches. This item is Code A, approved for service use.

Justification:

This is a war reserve item used in combat. Procurement builds a war reserve in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1982

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ROCKET HYDRA 70 MPSM HE M261 (E37327)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID	FY 03			FY 04			FY 05				
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMUNITION HARDWARE													
Complete Round					8752	6	1						
Sub Total AMMO Hardware					8752								
Production Support Costs													
Production Engineering					691								
Sub Total Production Support					691								
Total					9443		1769						

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
ROCKET HYDRA 70 MPSM HE M261 (E37327)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2003	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	Feb 03	Apr 04	6	1	Y		Oct -98

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: ROCKET HYDRA 70 HE/PD M151/M423 (E37335)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	274	24	31	61	22	13	4					429
Gross Cost	108.5	23.3	21.5	44.9	22.0	14.7	7.3					242.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	108.5	23.3	21.5	44.9	22.0	14.7	7.3					242.2
Initial Spares												
Total Proc Cost	108.5	23.3	21.5	44.9	22.0	14.7	7.3					242.2
Flyaway U/C												
Wpn Sys Proc U/C		968.79167	694.87097	735.67213	999.13636	1129.92308	1832.25000					

Description:

The HYDRA-70 family of rockets is used by Army aircraft (AH-64 Apache and OH-58D Kiowa Warrior helicopters) to perform a number of roles including anti-materiel, anti-personnel, and air-to-ground suppression. The M151 HEPD is a unitary fragmenting 10 lb anti-personnel warhead with the M423 Point Detonating Fuze. Upon detonation, the warhead fragments into thousands of small, high velocity fragments. This item is Code A, approved for service use. The M151 supports the Current to Future Force transition path of the Transformation Campaign Plan (TCP).

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 26 February 1982

FY 2003 includes supplemental funding of \$23.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ROCKET HYDRA 70 HE/PD M151/M423 (E37335)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round Containers					39272	61	641	20568	22	935	13476	13	1037
SubTotal AMMO Hardware					39272			20568			13476		
Production Support Costs													
Production Engineering					3834			1413			1213		
SubTotal Prod. Support					3834			1413			1213		
COST - Nonrecurring													
Motor Screening and Reuse					1770								
SubTotal COST Nonrecurring					1770								
Total					44876		755	21981		999	14689		1130

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: ROCKET HYDRA 70 HE/PD M151/M423 (E37335)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	Jan-03	Aug-04	61	641	Y		Oct-98
FY 2004	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	Feb 04	Jun-06	22	935	Y		N/A
FY 2005	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	Jan-05	Jul-06	13	1037	Y		N/A

REMARKS: Competitively awarded five year (1999-2003) fixed price requirements contract to General Dynamics Ordnance Systems in June 1999 (FY99-FY03 basic year FY99 with four year option in FY00-FY03). Contract is executed by placing delivery orders against separate contract line items for individual models of all up rockets, motors, and warheads. Contract established fixed prices for each contract line item number (CLIN) by pricing period and production quantity ranges. The plan is to accomplish the FY 05-06 procurement through a sole-source add-on to the APKWS contract thru AMCOM, Redstone Arsenal, AL.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: ROCKET HYDRA 70 SIG PRAC M274 (E37337)

Program Elements for Code B Items: Code: A Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1492	148	132	70	11							1853
Gross Cost	572.3	88.7	82.2	39.0	7.1							789.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	572.3	88.7	82.2	39.0	7.1							789.3
Initial Spares												
Total Proc Cost	572.3	88.7	82.2	39.0	7.1							789.3
Flyaway U/C												
Wpn Sys Proc U/C		599.27027	622.84091	557.14286	644.36364							

Description:

The HYDRA-70 family of rockets is used by Army aircraft (AH-64 Apache and OH-58D Kiowa Warrior helicopters) to perform a number of roles including anti-materiel, anti-personnel, and air-to-ground suppression. The M274 warhead is a smoke/flash signature practice warhead used for pilot/gunner training missions and consists of a cast iron warhead modified with vent holes, an aluminum nose cap with firing pin, a M423 fuze safe and arming device, and a smoke/flash cartridge. The M274, with the MK66 Mod 4 rocket motor and electromagnetic radiation protection, can be fired by all aircraft. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat.

TYPE CLASSIFICATION DATE: 1986

FY 2003 includes supplemental funding of \$39.0 million.

FY 2004 funding includes a congressional increase of \$7.1 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ROCKET HYDRA 70 SIG PRAC M274 (E37337)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round					38208	70	546	6566	11	597			
SubTotal AMMO Hardware					38208			6566					
Production Support Costs													
Production Engineering					792			522					
SubTotal Prod. Support					792			522					
Total					39000			7088					

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: ROCKET HYDRA 70 SIG PRAC M274 (E37337)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	May 03	Mar 05	70	546	Y		Oct 98
FY 2004	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	Feb 04	May 06	11	597	Y		Oct 98

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature Rocket, Hydra 70, Flare Infrared (IR) M278 (E37338)
---	--

Program Elements for Code B Items:	Code:	Other Related Program Elements:
------------------------------------	-------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty					3							3
Gross Cost					6.2							6.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)					6.2							6.2
Initial Spares												
Total Proc Cost					6.2							6.2
Flyaway U/C												
Wpn Sys Proc U/C					2.1							

Description:

The HYDRA-70 family of rockets is used by Army aircraft (AH-64 Apache and OH-58D Kiowa Warrior helicopters) to perform a number of roles including anti-material, anti-personnel and air-to-ground suppression. The M278 Infrared Flare warhead is designed for battlefield illumination; the M278 in conjunction with Infrared (IR) goggles. The flare rockets can be launched from either fixed wing or rotary-wing aircraft. The 442 motor burnout fuze functions after a 9-second delay.

Justification:

This is a training standard item used in both training and combat. Procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

FY 2004 includes a congressional increase of \$6.4 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Rocket, Hydra 70, Flare Infrared (IR) M278 (E37338)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	Units	\$	\$000	Units	\$	\$000	Units	\$	\$000	Units	\$
AMMUNITION HARDWARE														
Complete Round									5884	3	1697			
SubTotal Ammo Hardware									5884					
Production Support Costs														
Production Engineering									298					
SubTotal Prod. Support									298					
Total									6182					

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: Rocket, Hydra 70, Flare Infrared (IR) M278 (E37338)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2004	General Dynamics Burlington, VT	SS/FP	AMCOM, Redstone Arsenal, AL	Feb-04	Dec-05	3	1697	Y		N/A

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
DEMOLITION MUNITIONS, ALL TYPES (E55400)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	365.6	11.0	18.3	59.1	27.8	29.2	18.8	27.1	27.9	30.7		615.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	365.6	11.0	18.3	59.1	27.8	29.2	18.8	27.1	27.9	30.7		615.5
Initial Spares												
Total Proc Cost	365.6	11.0	18.3	59.1	27.8	29.2	18.8	27.1	27.9	30.7		615.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes Demolition Munitions, All Types.

FY 2003 includes supplemental funding of \$34.3 million for Charge, Demo, Block Comp C-4 M112 (\$11.0 million); Charge, Demo, Shaped M2 15 Lb (\$5.0 million); Charge, Demo, Shaped M3 40 Lb (\$1.9 million); Cord, Detonating Type 1 (\$1.2 million); Blast Cap, Non-Electric: 1000 Ft Minitube, XM23 (\$1.0 million); Firing Device, Multipurpose M142 (\$4.1 million); Cutter, High Explosive MK23 (\$1.0 million); Cutter, High Explosive MK24 (\$3.5 million); Charge, Demolition, MK86 (\$0.5 million); Charge, Demolition MK87 (\$0.5 million); Charge, Demolition, MK88 (\$0.3 million); Charge, Demolition, MK89 (\$0.3 million); Charge, Demolition, Shaped Linear Flexible (\$0.3 million); Blast Cap, Non-Electric: 200 Ft Minitube XM19 (\$2.2 million); Blast Cap, Non-Electric: 500 Ft Minitube XM21 (\$0.6 million); Cap, Blasting, Non-Electric, Delay, M14 (\$0.7 million); and Igniter, Time Fuze and Shock Tube M81 (\$0.2 million).

FY 2004 funding includes a congressional increase of \$3.0 million for Blast Cap, Non-Electric: 500 Ft Minitube XM21 (\$1.5 million) and Cap, Blasting, Non-Electric, Delay, M14 (\$1.5 million).

Exhibit P-5, Weapon AMMO Cost Analysis			Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: DEMOLITION MUNITIONS, ALL TYPES (E55400)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements			ID CD	FY 03			FY 04			FY 05				
				TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty
				\$000	x1000	\$000	\$000	x1000	\$000	\$000	x1000	\$000		
Chg Demo Blk Comp C-4 1-1/4 lb M112						11359	739	15.37	1169	67	17.45	7918	510	15.53
Selective LtWt Attack Munition						4658		4.66	2565					
Cord Detonating Type 1						1200	1563	0.10	1563	10364		1649	10713	0.15
Fuse Blasting Time M700									338	1838		504	767	0.66
Cap Blasting Non-Elec w/500 ft Shock Tub														
Cap Blasting Non-Elec w/1000ft Shock Tub									827	26	31.81			
Igniter Time Fuze and Shock Tube, M81						496	36	13.78	657	171	3.84	630	111	5.68
Cap Blasting Non-Elec 20 min Delay, M18												698	63	11.08
Igniter Electric Match, M79												58	4	14.50
Fighting Position Excavator, M300						724	1	724.00	2825	2	1412.50			
Booster Demo Charge, M151						1865	265	7.04	1150	195	5.90	933	130	7.18
Demo Kit Bangalore Torpedo, M1A2						6737	2	3368.50	6535	3	2178.33	3178	1	3178.00
Chg Demo Blk TNT 1/4 lb									492	100	4.92	72		
Cap Blasting Elec M6												227	11	20.63
Chg Demo Shaped M2 15lb						5000	10	500.00				2664	11	242.18
Cutter Ctg Actuated 2 Sec Delay, M21									2829	8	353.63	2644	7	377.71
Cap Blasting Inert Non-Elec Delay												98	11	8.91
MK273 Mod 0 Emergency Para Jettison Dev												40		
Blast Cap, Non-Elec:200 Ft Minitube, M19						3271	51	64.14						
Booster, Demo Charge, M152						2754	339	8.12	3822	521	7.34	1747	235	7.43
Cap, Blasting Inert Non-Elect w/70FT S-T						3								
Blast Cap, Non-Elec:500 Ft Minitube, M21						1434	35	40.97	1489	32	46.53	2402	55	43.67
Blast Cap, Non-Elec: 500 Ft Minitube, XM22						245	7	35.00				173	5	34.60
Cap Blasting Non-Elec, Delay, M14						700	71	9.86				733	69	10.62
Reload Kit, M301 f/Excavator						2025	3	675.00				1176	2	588.00
Blast Cap, Non-Elec:1000 Ft Minitube M23						3172	62	51.16	1491	23	64.83	1649	29	56.86
Blast Cap, Non-Elec, Inert 200FT M20						490	10	49.00						
Chg Demo Shaped M3 40lb						1900	2	954.77						
Firing Device Multipurpose M142						4100	124	32.94						
Cutter High Explosive MK23 Mod O						1000	3	345.00						
Cutter High Explosive MK24 Mod O						3500	2	1848.00						
Charge Demolition MK86 Mod O C92702						500	3	179.00						
Charge Demolition MK87 Mod O C92770						500	5	101.00						
Charge Demolition MK88 Mod O C92838						300	2	155.00						
Charge Demolition MK89 Mod O C92906						300	2	150.00						
Charge Demolition Shaped Linear Flexible						300	6	50.00						
Cap, Blasting, Non-Elec Delay w/70 Ft Tu						577	25	23.08						
Total						59110			27752			29193		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CHG DEMO BLK COMP C-4 1-1/4 LB M112 (E50601)
---	---

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	7399		430	739	67	510	316	445	507	574		10987
Gross Cost	55.2		6.9	11.4	1.2	7.9	5.1	7.2	8.3	9.5		112.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	55.2		6.9	11.4	1.2	7.9	5.1	7.2	8.3	9.5		112.5
Initial Spares												
Total Proc Cost	55.2		6.9	11.4	1.2	7.9	5.1	7.2	8.3	9.5		112.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The block demolition charge consists of 1-1/4 pounds of composition C4 plastic explosive packed in a Mylar-film bag. Pressure sensitive adhesive tape is provided on one of the rectangular surfaces, allowing quick emplacement by the individual soldier on the object to be destroyed. The explosive may be cut and/or removed from its wrapper and hand molded into a desired shape suited to the target. Upon detonation, the shock wave destroys the target by cutting, breaching or cratering. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training, supports demilitarization requirements, and builds a war reserve inventory in accordance with the Army's procurement goals. Composition C4 is the primary demolition explosive used by the U.S. Army.

Type Classification Date: Prior to 1960

FY 2003 includes supplemental funding of \$11.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CHG DEMO BLK COMP C-4 1-1/4 LB M112 (E50601)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Load, Assemble, Pack (LAP)					3198	739	4.33	356	67	5.35	2273	510	4.46	
Comp C-4 Class 3 (LB)					7283	975	7.47	655	88	7.46	5174	673	7.69	
SubTotal Hardware					10481			1011			7447			
PRODUCTION SUPPORT COSTS														
Production Engineering					856			152			465			
Quality Assurance					2			6			2			
Acceptance Testing					4						4			
Industrial Stock Support					16									
SubTotal Production Support					878			158			471			
Total					11359		15.38	1169		17.57	7918			15.54

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CHG DEMO BLK COMP C-4 1-1/4 LB M112 (E50601)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	AMERICAN ORDNANCE (MAAP) MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	Sep 2003	Jul 2004	739	4.33	Y		
FY 2004	AMERICAN ORDNANCE (MAAP) MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	Jun 2004	Apr 2005	67	5.35	Y		
FY 2005	AMERICAN ORDNANCE (MAAP) MILAN, TN	SS/FP	JMC, ROCK ISLAND, IL	May 2005	Mar 2006	510	4.46	Y		
Comp C-4 Class 3 (LB)										
FY 2003	RONA (HOLSTON AAP) KINGSPORT, TN	SS/FP	JMC, ROCK ISLAND, IL	Oct 2003	May 2004	975	7.47	Y		
FY 2004	RONA (HOLSTON AAP) KINGSPORT, TN	SS/FP	JMC, ROCK ISLAND, IL	Feb 2004	Jan 2005	88	7.46	Y		
FY 2005	RONA (HOLSTON AAP) KINGSPORT, TN	SS/FP	JMC, ROCK ISLAND, IL	Feb 2005	Jun 2006	673	7.69	Y		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
DEMO KIT BANGALORE TORPEDO M1A2 (E50701)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	15			2	2	1	1	3	3	3		30
Gross Cost	6.6			6.7	6.5	3.2	4.2	8.2	8.3	9.6		53.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	6.6			6.7	6.5	3.2	4.2	8.2	8.3	9.6		53.4
Initial Spares												
Total Proc Cost	6.6			6.7	6.5	3.2	4.2	8.2	8.3	9.6		53.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

Each kit contains ten 5-foot long torpedoes, ten connecting sleeves, and a nose sleeve. Each end of the torpedo tube contains a threaded can well. The nose sleeve, rounded to facilitate pushing the torpedo through obstacles, is secured to the tube by a clip. The connecting sleeves are short, cylindrical couplings used to secure two or more torpedoes together, end-to-end. The M1A1 torpedo has a main filler of approximately 9 lb amatol with TNT booster surrounding the capwells at each end. The M1A2 has a main filler of approximately 10.5 lbs Comp B4 with Comp A3 booster at each end. The kits are used to clear paths through barbed wire entanglements, minefields, and heavy undergrowth. This item is Code A, approved for service use.

Justification:

This is a training standard item. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1958

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: DEMO KIT BANGALORE TORPEDO M1A2 (E50701)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	Each	\$	\$000	Each	\$	\$000	Each	\$		
AMMUNITION HARDWARE													
Load, Assemble, and Pack					3113	2	1557	3676	2	1838	1456	1	1456
Comp B-4 Type 1 (LB)					1514	177	9	1788	208	9	718	74	10
Comp A-3 (LB)					160	17	9	189	19	10	76	6	13
SubTotal AMMO Hardware					4787			5653			2250		
PRODUCTION SUPPORT COSTS													
Production Engineering					1050			882			928		
SubTotal Production Support Costs					1050			882			928		
Non-Recurring Cost													
Production Start-up Cost					900								
SubTotal Non-Recurring					900								
Total					6737		3268	6535		3178	3178		

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: DEMO KIT BANGALORE TORPEDO M1A2 (E50701)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, and Pack										
FY 2003	TBS	C/FP	TACOM-ARDEC Picatinny, NJ	Mar 2004	Mar 2005	2	1557	No	Jan 04	
FY 2004	TBS	C/FP	TACOM-ARDEC, Picatinny, NJ	Mar 2004	Apr 2005	2	1838	No	Jan 04	
FY 2005	TBS	Option	TACOM-ARDEC, Picatinny, NJ	Mar 2005	Jan 2006	1	1456	No	Jan 04	
Comp B-4 Type 1 (LB)										
FY 2003	TBS	SS/FP	JMC, Rock Island, IL	Mar 2004	Nov 2004	177	9	Y		
FY 2004	TBS	SS/FP	JMC, Rock Island, IL	Mar 2004	Nov 2004	208	9	Y		
FY 2005	TBS	SS/FP	JMC, Rock Island, IL	Mar 2005	Nov 2005	74	10	Y		
Comp A-3 (LB)										
FY 2003	TBS	SS/FP	JMC, Rock Island, IL	Mar 2004	Nov 2004	17	9	Y		
FY 2004	TBS	SSFP	JMC, Rock Island, IL	Mar 2004	Nov 2004	19	10	Y		
FY 2005	TBS	SS/FP	JMC, Rock Island, IL	Mar 2005	Nov 2005	6	13	Y		

REMARKS: FY03 and FY04 programs will be combined in a single buy.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CHG DEMO SHAPED M2 15 LB (E53100)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	45			10		11						66
Gross Cost	7.0			5.0		2.7						14.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	7.0			5.0		2.7						14.7
Initial Spares												
Total Proc Cost	7.0			5.0		2.7						14.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

Charge Demo Shaped M2 15 lb contains approximately 9-1/2 pounds of comp B with a 50-50 pentolite booster weighing approximately 2 pounds in a moisture-resistant molded fiber container. Older models are completely pentolite loaded. A cylindrical fiber base slips on the end of charge to provide a standoff distance. A cone of glass is used as a cavity liner in this charge.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training requirements and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1967

FY 2003 includes supplemental funding of \$5.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CHG DEMO SHAPED M2 15 LB (E53100)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Complete Round					4142	10	436				2478	11	225
SubTotal AMMO Hardware					4142						2478		
PRODUCTION SUPPORT COSTS													
Production Engineering					258						186		
Acceptance Testing					200								
SubTotal Prod. Support					458						186		
NONRECURRING COST													
Materiel Change					400								
SubTotal - Nonrecurring					400								
Total					5000						2664		

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
CHG DEMO SHAPED M2 15 LB (E53100)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2003 FY 2005	TBS	C/FP	JMC, Rock Island, IL	Sep 2004	Sep 2005	10	436	N	Jun 200	
	TBS	Option	JMC, Rock Island, IL	Mar 2005	Mar 2006	11	225	N	Jun 200	

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
GRENADES, ALL TYPES (E34000)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	618.3	21.5	23.9	56.0	26.8	52.9	37.5	40.7	35.8	36.3		949.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	618.3	21.5	23.9	56.0	26.8	52.9	37.5	40.7	35.8	36.3		949.8
Initial Spares												
Total Proc Cost	618.3	21.5	23.9	56.0	26.8	52.9	37.5	40.7	35.8	36.3		949.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes GRENADES, ALL TYPES

FY 2003 includes supplemental funding of \$19.8 million for the Fuze, Grenade, Hand, Practice M228 (\$2.0 million); Grenade, Hand, Frag. Delay, M67 (\$9.4 million); Grenade, Hand, Riot CS M7A3 (\$4.9 million); Grenade, Hand, Smoke, Green, M18 (\$1.2 million); and Grenade, Hand, Smoke, Red, M18 (\$2.3 million).

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: GRENADES, ALL TYPES (E34000)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
Fuze Grenade Hand Prac M228			11328	2457	4.61	8569	2449	3.53	17994	4139	4.35			
Grenade Hand Frag Delay M67			24774	798	31.05	13837	543	25.49	14897	565	26.37			
Grenade Hand Smoke Green M18			1922	60	32.03	16			2512	55	45.67			
Grenade Hand Smoke Yellow M18			1868	61	30.62	72			4022	93	43.25			
Grenade Hand Smoke Violet M18			2564	66	38.85	86			1638	28	58.50			
Grenade Hand Smoke Red M18			5472	117	46.77	979	25	39.92	1010	19	53.16			
Grenade Hand Smoke Tng M83									6090	146	41.71			
Grenade Hand Riot CS M7A3			4900	28	175.00									
Grenade, Launcher, Smk Screen XM90			3145	24	131.04	3251	39	83.36	4694	29	161.86			
Total						55973			26810			52857		

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
FUZE GRENADE HAND PRAC M228 (E31900)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	80943	1462	2030	2457	2449	4139	1427	1438	1433	1444		99222
Gross Cost	83.8	4.9	7.1	11.3	8.6	18.0	6.9	7.1	7.3	7.4		162.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	83.8	4.9	7.1	11.3	8.6	18.0	6.9	7.1	7.3	7.4		162.4
Initial Spares												
Total Proc Cost	83.8	4.9	7.1	11.3	8.6	18.0	6.9	7.1	7.3	7.4		162.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M228 Fuze is a pyrotechnic, delay-igniting fuze used with the M69 delay practice hand grenade. The individual soldier uses it for training purposes. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1971

FY 2003 includes supplemental funding of \$2.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: FUZE GRENADE HAND PRAC M228 (E31900)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round					8106	2457	3.30	7921	2449	3.23	17003	4139	4.11	
SubTotal AMMO Hardware					8106			7921			17003			
PRODUCTION SUPPORT COSTS														
Production Engineering					3204			640			988			
Quality Assurance					7			8			3			
Industrial Stock Support					11									
SubTotal Production Support					3222			648			991			
Total					11328		4.62	8569		3.53	17994		4.35	

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
FUZE GRENADE HAND PRAC M228 (E31900)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	MARTIN ELECTRONICS INC PERRY FL	C/FP	JMC, ROCK ISLAND, IL	MAR-03	NOV-04	2457	3.30			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	JUN-04	MAR-05	2449	3.23	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	DEC-05	4139	4.11	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
GRENADE HAND FRAG DELAY M67 (E32000)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	62462	172	122	798	543	565	553	598	497	495		66805
Gross Cost	134.0	5.9	6.4	24.8	13.8	14.9	14.9	16.5	14.1	14.3		259.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	134.0	5.9	6.4	24.8	13.8	14.9	14.9	16.5	14.1	14.3		259.7
Initial Spares												
Total Proc Cost	134.0	5.9	6.4	24.8	13.8	14.9	14.9	16.5	14.1	14.3		259.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The grenade body is a 2.5-inch diameter steel sphere that is designed to burst into numerous fragments when detonated. The grenade body contains 5.4 ounces of high explosive, Composition B. Each grenade is fitted with an M213 fuze that initiates the explosive charge four to five seconds after release of safety lever. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1971

FY 2003 includes supplemental funding of \$9.4 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: GRENADE HAND FRAG DELAY M67 (E32000)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Load, Assemble, Pack (LAP)					7719	798	9.67	7285	543	13.42	7934	565	14.03
Body Gren Mpts					8494	806	10.54	3087	548	5.63	3183	571	5.57
*Comp B Type I Grade A (LB)					843	359	2.35	573	244	2.35	588	254	2.31
Fuze Gren M213					5058	810	6.24	2997	551	5.44	3157	574	5.50
SubTotal AMMO Hardware					22114			13942			14862		
PRODUCTION SUPPORT COSTS													
Production Engineering					3469			461			611		
Quality Assurance					7			7			12		
Industrial Stock Support					27								
SubTotal Production Support					3503			468			623		
NONRECURRING COSTS													
*Government Furnished Material					-843			-573			-588		
SubTotal Nonrecurring					-843			-573			-588		
Total					24774		27.10	13837		25.49	14897		26.35

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

GRENADE HAND FRAG DELAY M67 (E32000)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Load, Assemble, Pack (LAP)										
FY 2003	DAY & ZIMMERMAN (LSAAP) TEXARKANA, TX	C/FP	JMC, ROCK ISLAND, IL	MAR-03	NOV-03	798	9.67			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	JUN-04	JUL-05	543	13.42	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	MAR-06	565	14.03	Y		
Body Gren Mpts										
FY 2003	AEROJET JONESBOROUGH, TN	C/FP	JMC, ROCK ISLAND, IL	MAR-03	SEP-03	806	10.54			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	JAN-05	548	5.63	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	JAN-06	571	5.57	Y		
*Comp B Type I Grade A (LB)										
FY 2003	STOCK ISSUE	N/A	N/A	N/A	N/A	359				
FY 2004	STOCK ISSUE	N/A	N/A	N/A	N/A	244				
FY 2005	STOCK ISSUE	N/A	N/A	N/A	N/A	254				
Fuze Gren M213										
FY 2003	MARTIN ELECTRONICS PERRY, FL	C/FP	JMC, ROCK ISLAND, IL	MAR-03	SEP-03	810	6.24			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-04	JAN-05	551	5.44	Y		

REMARKS: TBS - TO BE SELECTED

* GOVERNMENT FURNISHED MATERIAL

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
GRENADE HAND FRAG DELAY M67 (E32000)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	JAN-06	574	5.50	Y		

REMARKS: TBS - TO BE SELECTED
* GOVERNMENT FURNISHED MATERIAL

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature GRENADE HAND SMOKE RED M18 (E34003)
---	--

Program Elements for Code B Items:	Code: A	Other Related Program Elements:
------------------------------------	------------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1256			117	25	19						1417
Gross Cost	18.5			5.5	1.0	1.0						26.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	18.5			5.5	1.0	1.0						26.0
Initial Spares												
Total Proc Cost	18.5			5.5	1.0	1.0						26.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This colored Smoke Hand Grenade M18, used for ground-to-air or ground-to-ground signaling, is filled with red smoke composition. The filler is topped with a starter mixture. The hand grenade fuze M201A1 is a pyrotechnic delay igniting fuze. The body contains a primer, first fire mixture, pyrotechnic delay column, and ignition mixture. Assembled to the body are a striker, striker spring, safety lever, and safety pin with pull ring. The split end of the safety pin has an angular spread. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: Early 1950's

FY 2003 includes supplemental funding of \$2.3 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: GRENADE HAND SMOKE RED M18 (E34003)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Complete Round					3324	117	28.41	951	25	38.79	854	19	45.11
SubTotal AMMO Hardware					3324			951			854		
PRODUCTION SUPPORT COSTS													
Production Engineering					2144			28			156		
Industrial Stock Support					4								
SubTotal Production Support					2148			28			156		
Total					5472		46.77	979		39.92	1010		53.16

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army / 1 / Ammunition		Weapon System Type:			P-1 Line Item Nomenclature: GRENADE HAND SMOKE RED M18 (E34003)					
WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	PINE BLUFF ARSENAL (PBA) PINE BLUFF, AR	SS/FP	JMC, ROCK ISLAND, IL	AUG 2003	FEB 2005	117	28.41	Y		
FY 2004	PINE BLUFF ARSENAL (PBA) PINE BLUFF, AR	SS/FP	JMC, ROCK ISLAND, IL	MAR 2004	APR 2005	25	38.79	Y		
FY 2005	PINE BLUFF ARSENAL (PBA) PINE BLUFF, AR	SS/FP	JMC, ROCK ISLAND, IL	MAR 2005	APR 2006	19	45.11	Y		

REMARKS: All four colors of Smoke Hand Grenades are produced on the same line at Pine Bluff Arsenal.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
GRENADE HAND SMOKE TNG M83 (E69300)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	902	112				146	131	134	130	129		1684
Gross Cost	30.1	2.4				6.1	5.7	5.9	5.8	5.9		61.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	30.1	2.4				6.1	5.7	5.9	5.8	5.9		61.8
Initial Spares												
Total Proc Cost	30.1	2.4				6.1	5.7	5.9	5.8	5.9		61.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M83 hand grenade contains approximately one pound of environmentally acceptable smoke mixture. The smoke mixture is initiated by a pyrotechnic delay-igniting fuze. After initiation, there is a 3-second delay after which a dense smoke cloud of white smoke is produced to screen activities of small units. It can be used for ground-to-air signaling. The M83 training grenade is deployed in a similar manner as the M8 series of service smoke grenades. The individual soldier in squad, company, and battalion units uses it. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training and builds a depot level in accordance with the Army's procurement goals. This item is urgently required to replace the existing M8 hexachloroethane (HC) filled munition.

TYPE CLASSIFICATION DATE: 1994

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: GRENADE HAND SMOKE TNG M83 (E69300)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE														
Complete Round												5192	146	35.49
SubTotal AMMO Hardware												5192		
PRODUCTION SUPPORT COSTS														
Production Engineering												898		
SubTotal Production Support Costs												898		
Total												6090		41.71

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
GRENADE HAND SMOKE TNG M83 (E69300)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round FY 2005	PINE BLUFF ARSENAL (PBA) PINE BLUFF, AR	SS/FP	JMC, ROCK ISLAND, IL	MAR-05	APR-06	146	35.49	Y		

REMARKS:

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition
 P-1 Item Nomenclature: SIGNALS, ALL TYPES (E46900)

Program Elements for Code B Items: Code: Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	345.5	6.9	3.7	33.7	8.9	21.6	11.0	12.6	11.8	11.9		467.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	345.5	6.9	3.7	33.7	8.9	21.6	11.0	12.6	11.8	11.9		467.6
Initial Spares												
Total Proc Cost	345.5	6.9	3.7	33.7	8.9	21.6	11.0	12.6	11.8	11.9		467.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes SIGNALS, ALL TYPES

FY 2003 funding includes \$22.5 million for Signal Kit, Personnel, Distress, Red RP (\$5.0 million); Signal, Illum, Gnd RS Cluster, M158 (\$4.0 million); Signal, Illum, Gnd WS Cluster, M149 (\$1.0 million); Signal, Illum, Gnd RS, Para M126A1 (\$2.8 million); Signal, Illum, Gnd WS, Para M127A1 (\$0.3 million); Signal, Illum, Gnd GS Cluster, M125A1 (\$0.6 million); Signal, Illum, Gnd GS Para, M195 (\$1.8 million); and Flare, Surface, Trip, M49 Series (\$7.0 million).

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: SIGNALS, ALL TYPES (E46900)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$000	\$000	x1000	\$000	\$000	x1000	\$000	\$000	x1000	\$000
SIGNAL KIT PERSONEL DISTRESS RED RP					5000	70	71				979	16	61	
SIGNAL SMOKE & ILLUM MK124 MOD 0											255	5	51	
SIGNAL ILLUM GND RS CLUSTER M158					4000	46	87				1995	42	48	
SIGNAL ILLUM GND WS CLUSTER M159					2726	28	97	1180	30	39	1686	35	48	
SIGNAL ILLUM GND RS PARA M126A1					2800	50	56				4323	94	46	
SIGNAL ILLUM GND WS PARA M127A1					1375	20	69	3206	83	39	4324	96	45	
SIGNAL ILLUM GND GS CLUSTER M125A1					2940	34	86	1152	27	43	2579	56	46	
SIGNAL ILLUM GND GS PARA M195					2080	36	58				470	9	52	
FLARE SURFACE TRIP M49 SERIES					10459	248	42	1184	33	36	2450	70	35	
FLARE AIRCRAFT COUNTERMEASURE XM212					1150	5	230	1105	8	138	1258	5	252	
FLARE, INFRARED, COUNTERMEASURE, XM211					1219	6	203	1105	8	138	1258	5	252	
Total					33749			8932			21577			

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
SIGNAL KIT PERSONNEL DISTRESS RED FP (E44600)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	22082	25		70		16						22193
Gross Cost	6.0	1.3	0.0	5.0		1.0						13.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	6.0	1.3	0.0	5.0		1.0						13.3
Initial Spares												
Total Proc Cost	6.0	1.3	0.0	5.0		1.0						13.3
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

USAF configuration item used by all services for downed aviators to signal their location.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in support of the Army's procurement goals.

Type Classification Date: 1972

FY 2003 includes supplemental funding of \$5.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: SIGNAL KIT PERSONNEL DISTRESS RED FP (E44600)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round					3601	70	51.45				976	16	61.73
SubTotal AMMO Hardware					3601						976		
PRODUCTION SUPPORT COSTS													
Quality Assurance					5								
Acceptance Testing					1394						3		
SubTotal Production Support					1399						3		
Total					5000		71.43				979		61.94

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
SIGNAL KIT PERSONNEL DISTRESS RED FP (E44600)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	Security Signals Cordova, TN	Option	JMC, ROCK ISLAND, IL	Apr 2004	Jan 2005	70	51.45	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	MAR-05	SEP-06	16	61.73	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
FLARE SURFACE TRIP M49 SERIES (E49200)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	14980	62	2	248	33	70	70	80	79	78		15702
Gross Cost	45.2	2.0	0.1	10.5	1.2	2.5	2.5	2.9	2.9	2.9		72.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	45.2	2.0	0.1	10.5	1.2	2.5	2.5	2.9	2.9	2.9		72.5
Initial Spares												
Total Proc Cost	45.2	2.0	0.1	10.5	1.2	2.5	2.5	2.9	2.9	2.9		72.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M49 Surface Trip Flare consists of an illuminant assembly, cover loading assembly, and mounting bracket assembly. The M49 is activated by a trip wire attached to a trigger mechanism. Upon activation, the flare is ignited providing a light intensity of 35,000-candle power for approximately one minute. The M49 is used to provide warning of infiltrating enemy troops. This item is Code A, approved for service use.

Justification:

This is a training standard item used in both training and combat. FY 2005 procurement supports annual training and builds a war reserve inventory in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1975

FY 2003 includes supplemental funding of \$7.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: FLARE SURFACE TRIP M49 SERIES (E49200)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$		
AMMUNITION HARDWARE													
Complete Round					8249	248	33.26	1083	33	32.82	2227	70	31.94
SubTotal AMMO Hardware					8249			1083			2227		
PRODUCTION SUPPORT COSTS													
Production Engineering					2184			95			216		
Quality Assurance					13			6			7		
Industrial Stock Fund					13								
SubTotal Production Support Costs					2210			101			223		
Total					10459		42.18	1184		35.89	2450		35.14

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
FLARE SURFACE TRIP M49 SERIES (E49200)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	Pyrotechnics Spec Byron GA	C/FP	JMC, ROCK ISLAND, IL	Sep 2003	Apr 2005	248	33.26			
FY 2004	Pyrotechnics Spec Byron GA	Option	JMC, ROCK ISLAND, IL	Mar 2004	Mar 2005	33	32.82	Y		
FY 2005	TBS	C/FP	JMC, ROCK ISLAND, IL	Mar 2005	Jun 2006	70	31.94	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
SIMULATORS, ALL TYPES (E51200)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	218.6	2.7	3.4	7.2	9.0	20.2	10.9	11.1	11.4	11.6		306.0
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	218.6	2.7	3.4	7.2	9.0	20.2	10.9	11.1	11.4	11.6		306.0
Initial Spares												
Total Proc Cost	218.6	2.7	3.4	7.2	9.0	20.2	10.9	11.1	11.4	11.6		306.0
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes SIMULATORS ALL TYPES.

FY 2003 includes supplemental funding of \$1.0 million for Projectile, Airburst, M74.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: SIMULATORS, ALL TYPES (E51200)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
SIMULATOR TARGET HIT M25								85	1	85.00		394	24	16.42
SIMULATOR PROJ AIRBURST M74					1124	25	44.96	5945	185	32.16		4947	155	31.92
SIMULATOR PROJ GND BURST M115A2								1378	184	7.49		4640	576	8.06
SIMULATOR BOOBY TRAP FLASH M117					1012	100	10.12	405	56	7.23		678	68	9.97
SIMULATOR BOOBY TRAP WHISTL M119								974	58	16.79		312	7	44.57
SIMULATOR HAND GRENADE M116A1					2687	351	7.66	181	17	10.65		3838	527	7.28
SIMULATOR MAIN TANK GUN M30					841	215	3.91					4500	1689	2.66
SIMULATOR DIR/INDIR FIRE CUE M31					1537	70	21.96					856	62	13.81
Total							7201			8968				20165

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
SIMULATOR PROJ AIRBURST M74 (E48400)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	1243			25	185	155	12	13	13	13		1659
Gross Cost	17.8	0.1		1.1	5.9	4.9	0.6	0.7	0.7	0.7		32.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	17.8	0.1		1.1	5.9	4.9	0.6	0.7	0.7	0.7		32.5
Initial Spares												
Total Proc Cost	17.8	0.1		1.1	5.9	4.9	0.6	0.7	0.7	0.7		32.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The M74 simulator consists of a 1-piece aluminum case with extracting rim, percussion primer, black powder propelling charge, delay fuze, and inner case containing a flash charge. Fired from a AN-M8 pyrotechnic pistol at an elevation of 45 degrees, the M74 simulator detonates at 100 feet simulating artillery fire air burst. This item is Code A, approved for service use.

Justification:

This is a training unique item; not used in combat. FY 2005 procurement supports annual training requirements and builds a depot level in accordance with the Army's procurement goals.

TYPE CLASSIFICATION DATE: 1958

FY 2003 includes supplemental funding of \$1.0 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: SIMULATOR PROJ AIRBURST M74 (E48400)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
AMMUNITION HARDWARE													
Complete Round					806	25	32.22	5923	185	32.01	4697	155	30.38
SubTotal AMMO Hardware					806			5923			4697		
PRODUCTION SUPPORT COSTS													
Production Engineering					318			12			244		
Quality Assurance								10			6		
SubTotal Production Support					318			22			250		
Total					1124		44.96	5945		32.14	4947		32.00

Exhibit P-5a, Budget Procurement History and Planning

Date:
February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:
SIMULATOR PROJ AIRBURST M74 (E48400)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY x1000	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Complete Round										
FY 2003	TBS	C/FP	JMC, ROCK ISLAND, IL	Jun 2004	May 2005	25	32.22			
FY 2004	TBS	C/FP	JMC, ROCK ISLAND, IL	Jun 2004	Jun 2005	185	32.01	Y		
FY 2005	TBS	Option	JMC, ROCK ISLAND, IL	Mar 2005	Mar 2006	155	30.38	Y		

REMARKS: TBS - TO BE SELECTED

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
AMMO COMPONENTS, ALL TYPES (EB0016)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	772.6	3.9	2.7	32.8	10.5	8.6	9.0	10.3	13.6	17.8		881.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	772.6	3.9	2.7	32.8	10.5	8.6	9.0	10.3	13.6	17.8		881.6
Initial Spares												
Total Proc Cost	772.6	3.9	2.7	32.8	10.5	8.6	9.0	10.3	13.6	17.8		881.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes all Ammo Components/Support Items.

FY 2003 funding includes supplemental funding of \$25.0 million for Components for Renovation of Field Stocks.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: AMMO COMPONENTS, ALL TYPES (EB0016)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID	FY 03			FY 04			FY 05				
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000		
COMPONENTS FOR RENO OF FIELD STOCK WEAPONS COMP/ SPT OF PROOF/ACPT TEST					31837			9463			7739		
					995			988			811		
Total					32832			10451			8550		

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
COMPONENTS FOR RENOVATION OF FIELD STOCK (EA0500)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	507.6	2.9	1.2	31.8	9.5	7.7	8.0	9.3	12.5	16.8		607.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	507.6	2.9	1.2	31.8	9.5	7.7	8.0	9.3	12.5	16.8		607.3
Initial Spares												
Total Proc Cost	507.6	2.9	1.2	31.8	9.5	7.7	8.0	9.3	12.5	16.8		607.3
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

These components are used to support the renovation of ammunition items currently in the Army inventory. Items support worldwide ammunition requirements in order to maintain the inventory in a serviceable status ready for issue to the troops.

Justification:

The components are required to bring stocks that are no longer in an issuable condition back to an issuable condition. The alternative is to fill requirements with new procurement. It is much more cost effective to correct most stockpile deficiencies through renovation than through new procurement.

FY 2003 includes supplemental funding of \$25.0 million.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
Non-Lethal Ammunition, All Types (E91901)

Program Elements for Code B Items:

Code:
A

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	21.1	15.7	15.4	56.9	1.0	5.5						115.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	21.1	15.7	15.4	56.9	1.0	5.5						115.5
Initial Spares												
Total Proc Cost	21.1	15.7	15.4	56.9	1.0	5.5						115.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line item procures Non-Lethal Ammunition, All Types.

FY 2003 includes supplemental funding of \$47.5M for Non-Lethal Weapons Capabilities Sets.

FY 2004 funding includes a congressional increase of \$1.0M for Non-Lethal Set Refills.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: Non-Lethal Ammunition, All Types (E91901)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05					
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost			
			\$000	Units	\$	\$000	Units	\$	\$000	Units	\$			
E84900 GRENADE, STUN						3600	28	129				3134	29	108
E91800 NON LETHAL WPNS CAPABILITIES SET						53301	19	2805						
E91801 NON LETHAL SET REFILL									1000			2400		
Total						56901			1000			5534		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
NON LETHAL CAPABILITIES SET (E91800)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty	5	5	3	19								32
Gross Cost	7.7	10.3	7.0	53.3								78.3
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	7.7	10.3	7.0	53.3								78.3
Initial Spares												
Total Proc Cost	7.7	10.3	7.0	53.3								78.3
Flyaway U/C												
Wpn Sys Proc U/C		2.1	2.3	2.8								

Description:

The Non-Lethal Capabilities Set (NLCS) includes Soldier Protection Items, non-lethal munitions, training items and other items. The sets will provide a call forward capability to the CINC's, and will be upgraded as technology improves. This system supports the Future Force transition path of the Transformation Campaign Plan (TCP).

Justification:

This is a training standard item used in both training and combat. Procurement supports a Battalion Size Configuration (that outfits 200 individuals) and a Platoon Size Configuration (that outfits 30 individuals) to provide the friendly force a non-lethal means to temporarily distract/disorient non-combatants.

Type Classification: All non-lethal munitions of the NLCS are type classified as separate systems. Set configuration components: Dec 2004.

FY 2003 includes supplemental funding of \$47.5M.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: NON LETHAL CAPABILITIES SET (E91800)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	Each	\$	\$000	Each	\$	\$000	Each	\$	\$000	Each	\$
HARDWARE (Battalion Size Configuration)													
Set Configuration					500	3	167						
PVAB					1773	26	68						
Small Caliber Ammo Non-Lethal Sets					689	3	230						
66MM Non-Lethal Ammo Sets					1540	3	513						
Hardware Battalion Size Subtotal					4502								
HARDWARE (Platoon Size Configuration)													
Set Configuration					9366	96	98						
Vehicle Lightweight Arresting Device					6044	576	10						
Small Caliber Ammo Non-Lethal Sets					4773	96	50						
66MM Non-Lethal Ammo Sets					5747	96	60						
Other Non-Lethal Ammo Sets					5687	96	59						
Hardware Platoon Size Subtotal					31617								
HARDWARE (Ammo Replenishment)													
Small Caliber Ammo Non-Lethal Sets					2538	18	141						
66MM Non-Lethal Ammo Sets					2397	18	133						
Other Non-Lethal Ammo Sets					5495	18	305						
Subtotal Hardware (Ammo Replenishment)					10430								
PRODUCTION SUPPORT COSTS													
Production Engineering					5512								
Quality Assurance					300								
Integrated Logistics Support					200								
Subtotal Production Support Costs					6012								
NONRECURRING COSTS													
Special Tooling & Test Support					740								
Subtotal Nonrecurring Costs					740								
Total					53301								

Exhibit P-5a, Budget Procurement History and Planning

Date:

February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army / 1 / Ammunition

Weapon System Type:

P-1 Line Item Nomenclature:

NON LETHAL CAPABILITIES SET (E91800)

WBS Cost Elements:	Contractor and Location	Contract Method and Type	Location of PCO	Award Date	Date of First Delivery	QTY Each	Unit Cost \$000	Specs Avail Now?	Date Revsn Avail	RFP Issue Date
Set Configuration FY 2003	Aardvark Azusa, CA	Option	TACOM-ARDEC Picatinny, NJ	Apr 2003	Sep 2003	99	167	Yes		
PVAB FY 2003	General Dynamics St.Petersburg, FL	Option	TACOM-ARDEC Picatinny, NJ	Mar 2003	Jul 2003	26	68	Yes		
Small Caliber Ammo Non-Lethal Sets FY 2003	PM Crew Served Weapons Picatinny Arsenal, NJ	Misc	TACOM-ARDEC Picatinny, NJ	Mar 2003	Sep 2003	117	230	Yes		
66MM Non-Lethal Ammo Sets FY 2003	Pine Bluff Arsenal Pine Bluff, AR	SS/FP	JMC, Rock Island, IL	Mar 2003	Sep 2003	117	513	Yes		
Vehicle Lightweight Arresting Device FY 2003	UPCO Qinetic, UK	Option	TACOM-ARDEC Picatinny, NJ	Dec 2005	Apr 2006	576	10	Yes		
Other Non-Lethal Ammo Sets FY 2003	UPCO Qinetic, UK	Misc	TACOM-ARDEC Picatinny, NJ	May 2004	Nov 2005	114	98	Yes		

REMARKS: Small Caliber Ammo NL Sets includes: 12 Gauge (Point) Round, M1012; 12 Gauge (Area) Round, M1013; 40MM Sponge Grenade, M1006 and 40MM Area Round, CDC, M1029.
66MM NL Ammo Sets include: 66MM Blunt Trauma XM99; 66MM Diversionary XM98; L96A1 Crowd Control Grenade, Anti-Riot, Irritant, CS; and L97A1 Crowd Control Grenade, Anti-Riot, Practice.

Other NL Munitions includes: MS Modular Crowd Control Munition; M84 Diversionary Flash Grenade; and M39 Individual Riot Control Agent Disperse.

Unit prices fluctuations are due to different mixes in the sets.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature CAD/PAD ALL TYPES (EA0003)
---	---

Program Elements for Code B Items:	Code:	Other Related Program Elements:
------------------------------------	-------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	68.2	3.7	2.6	2.1	4.8	3.9	4.9	5.1	5.2	5.3		105.7
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	68.2	3.7	2.6	2.1	4.8	3.9	4.9	5.1	5.2	5.3		105.7
Initial Spares												
Total Proc Cost	68.2	3.7	2.6	2.1	4.8	3.9	4.9	5.1	5.2	5.3		105.7
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

Cartridge Actuated Devices (CAD) and Propellant Actuated Devices (PAD) are used in various escape and jettison systems on all types of Army aircraft.

Justification:

Required to support aircraft escape and jettison systems and mission essential needs. Items are subject to shelf and service life restrictions and, therefore, require replacement at specified intervals. FY 2005 program is required to assure availability of replacement items when needed and avoid grounding aircraft or rendering aircraft partially mission capable.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
ITEMS LESS THAN \$5 MILLION (EA0055)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	222.3	8.1	14.3	8.2	7.6	11.4	6.9	6.3	6.8	6.9		298.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	222.3	8.1	14.3	8.2	7.6	11.4	6.9	6.3	6.8	6.9		298.8
Initial Spares												
Total Proc Cost	222.3	8.1	14.3	8.2	7.6	11.4	6.9	6.3	6.8	6.9		298.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes MISCELLANEOUS AMMUNITION ITEMS UNDER \$5M.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: ITEMS LESS THAN \$5 MILLION (EA0055)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements		ID CD	FY 03			FY 04			FY 05				
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	x1000	\$000	\$000	x1000	\$000	\$000	x1000	\$000	\$000	x1000	\$000
CTG 12 GAUGE #9 SHOT											97	446	0.22
CTG 12 GAUGE BREACHING ROUND											205	26	7.89
CTG 10 GAUGE BLANK							158	245	0.10		68	80	0.85
CTG 12 GAUGE SHOTGUN 00 BUCKSHOT					341	1000	0.34						
CTG CAL .22 LR MATCH F/PISTOL					237	1269	0.19	228	1261	0.18	342	2376	0.14
CTG .30 CAL BLANK					347	1059	0.33	722	2981	0.24	994	3803	0.26
AMMUNITION PROGRAM SUPPORT					3233			2928			2289		
USAMTU FT BENNING					1050			399			364		
NEW EQUIPMENT TRAINING								390			329		
RIFLE LAUNCHED ENTRY MUNITION					2588	1748	1.48				1760	1196	1.47
SPECIAL TRAINING AMMO					384			2815			4500		
EOD EXPLOSIVES ITEMS											450		
Total					8180			7640			11398		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
AMMUNITION PECULIAR EQUIPMENT (EA0575)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	110.4	7.9	7.2	6.2	7.4	4.9	7.8	8.1	8.2	8.4		176.6
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	110.4	7.9	7.2	6.2	7.4	4.9	7.8	8.1	8.2	8.4		176.6
Initial Spares												
Total Proc Cost	110.4	7.9	7.2	6.2	7.4	4.9	7.8	8.1	8.2	8.4		176.6
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

Ammunition Peculiar Equipment (APE) is unique, low-density equipment items specifically designed, fabricated, tested, procured, and adopted for use in ammunition depot operations in conventional and chemical ammunition. These depot operations involve maintenance, demilitarization, preservation, packaging, and surveillance functions on the ammunition item. APE is not stocked nor is it available from commercial sources. This equipment is different from production line plant equipment in that it disassembles ammunition items into components, usually for the removal of a hazardous component. APE is also designed to perform cleaning and renovation functions on ammunition subjected to deterioration effects (rust, corrosion, weathering, etc) during its storage life. APE supporting surveillance is keyed to stockpile sampling and function tests of the items to assure readiness for combat or training. Demilitarization APE is similar somewhat to maintenance APE but must go further in disassembly to destroy hazardous components and reclaim salvageable parts or metals. APE is designed, developed, and fielded to support ammunition field service stocks that are currently on hand in the inventory control point and is used to restore these stocks to an issuance/serviceable condition.

Justification:

The APE and replacement parts must be on-hand to perform any of the ammunition depot operations for conventional and chemical ammunition. The ammunition depot operations cannot be accomplished if the required APE is not supplied in a timely manner. The equipment is loaned to worldwide locations for the accomplishment of depot type operations based on the ammunition requirements. The equipment described herein is required to support the following ammunition programs: Integrated Conventional Ammunition Maintenance Plan (ICAMP); surveillance program for lethal chemical agents and munitions; equipment for worldwide maintenance lines; equipment to support the toxic chemical maintenance facilities; Prepositioned Ships; and also to support Government-owned, contractor-operated plants as Government Furnished Equipment (GFE) in support of ammunition depot operations at those locations.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /1/Ammunition	P-1 Item Nomenclature FIRST DESTINATION TRANSPORTATION (AMMO) (EA0550)
---	---

Program Elements for Code B Items:	Code:	Other Related Program Elements:
------------------------------------	-------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	735.8	7.8	8.8	16.2	11.8	10.7	8.3	8.6	8.8	9.0		825.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	735.8	7.8	8.8	16.2	11.8	10.7	8.3	8.6	8.8	9.0		825.9
Initial Spares												
Total Proc Cost	735.8	7.8	8.8	16.2	11.8	10.7	8.3	8.6	8.8	9.0		825.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

Transportation funds are required to support the distribution of Army ammunition end items from manufacturing plants or assembly points, e.g., Army Ammunition Plants (AAPs), Defense Contract Management Centers, or Procedure A and B Contractors to a CONUS depot, customer, or other point of first acceptance into the Army Supply System or to a Port of Embarkation destined for OCONUS customers. These funds directly support training and readiness requirements of soldiers in the field (CONUS and OCONUS) to include major OCONUS programs such as Preposition War Reserves (PPWR) for Europe and Pacific Theaters, Training for Europe and Pacific Theaters, War Reserve Allies (WRSA) for Korea/Thailand and Southwest Asia Sustainment Requirements for Operation Enduring Freedom.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /1/Ammunition

P-1 Item Nomenclature
CLOSEOUT LIABILITIES (EA8500)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	125.2	0.0	0.0	0.0	0.1	0.1						125.4
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	125.2	0.0	0.0	0.0	0.1	0.1						125.4
Initial Spares												
Total Proc Cost	125.2	0.0	0.0	0.0	0.1	0.1						125.4
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

Funding will pay the contract termination cost and operational losses to ensure the solvency of the Conventional Ammunition Working Capital Fund (CAWCF) as the fund closes out and as a result of contract competitions.

Justification:

Funding is required to pay contract termination cost, e.g., unfunded pension liabilities, severance pay, and inventory at ammunition plants.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 1 / Ammunition			P-1 Line Item Nomenclature: CLOSEOUT LIABILITIES (EA8500)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID	FY 03			FY 04			FY 05					
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$	\$000	x1000	\$
CAWCF LOSSES						984								
CLOSEOUT LIABILITIES - LAP COMPETITION						8881			97			80		
RADFORD AAP CONTRACT CLOSEOUT COSTS														
Total						9865			97			80		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /2/Ammunition production base support

P-1 Item Nomenclature
PROVISION OF INDUSTRIAL FACILITIES (EP1000)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	4858.6	49.9	63.4	61.6	58.6	40.7	32.4	32.2	32.7	33.3		5263.5
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	4858.6	49.9	63.4	61.6	58.6	40.7	32.4	32.2	32.7	33.3		5263.5
Initial Spares												
Total Proc Cost	4858.6	49.9	63.4	61.6	58.6	40.7	32.4	32.2	32.7	33.3		5263.5
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This budget line includes Provision of Industrial Facilities (EP1200)

Justification:

FY 2003 includes supplemental funding of \$5.0 million.

FY 2004 funding includes a congressional increase of \$25.5 million.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /2/Ammunition production base support	P-1 Item Nomenclature INDUSTRIAL FACILITIES (EP1200)
---	---

Program Elements for Code B Items:	Code:	Other Related Program Elements:
------------------------------------	-------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	3806.0	49.9	63.4	61.6	58.6	40.7	32.4	32.2	32.7	33.3		4210.9
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	3806.0	49.9	63.4	61.6	58.6	40.7	32.4	32.2	32.7	33.3		4210.9
Initial Spares												
Total Proc Cost	3806.0	49.9	63.4	61.6	58.6	40.7	32.4	32.2	32.7	33.3		4210.9
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Industrial Facilities (IF) budget request contains funding for correction of environmental deficiencies at existing facilities, replacement, upgrade and modernization of obsolete or worn production equipment, and/or plant infrastructure.

Justification:

Funds are used for the establishment, augmentation, and improvement of production capability for items procured under the ammunition appropriations to include modernization of key electrical systems, production control, computer systems and plant infrastructure. Funds also correct environmental problems that, if left unfunded, would result in costly fines and penalties against the Army.

FY 2003 includes supplemental funding of \$5.0 million.

FY 2004 funding includes a congressional increase of \$25.5 million.

Exhibit P-40C, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:

Procurement of Ammunition, Army /2/Ammunition production base support

P-1 Item Nomenclature

INDUSTRIAL FACILITIES (EP1200)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

<u>Location</u>	<u>Project Title</u>	<u>Project</u>	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>
<u>Production Support</u>					
Iowa Army Ammunition Plant	Reduce Electrical Service Line 1	5033350	538		
Iowa Army Ammunition Plant	Replace Building Power/Lighting Line 3A	5033362	1389		
Iowa Army Ammunition Plant	Primary Electrical Distribution System Upgrade	5033393	228		
Kansas Army Ammunition Plant	Flexible Load, Assemble and Pack Modern Munitions Enterprise	5043357		3474	
Lake City Army Ammunition Plant	Replacement Medium Caliber Links Manufacturing Die Sets	5043355		3474	
Lake City Army Ammunition Plant	Small Caliber Production Line Upgrades	5043356		13896	
Lone Star Army Ammunition Plant	Production Support Equipment Replacement	5035316	1928		
Milan Army Ammunition Plant	Temperature Humidity Control for Mortar	5033416	500		
Milan Army Ammunition Plant	Production Support Equipment Replacement	5035317	687		
Multiple Army Ammunition Plants	Force Protection Guards	50X3001	9533		5500
Pine Bluff Arsenal	Arsenal Support Program Initiative (ASPI)	5043803		1489	
Radford Army Ammunition Plant	Propellants Facility Capitalization/Modernization Initiatives	50X3407	14999	9721	12500
Riverbank Army Ammunition Plant	Flexible Manufacturing Facility	5043804		2978	
Various Army Ammunition Plants	Ammunition Metal Parts Facilities Capitalization/Modernization Initiatives	5053866			4705

Exhibit P-40C, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:

Procurement of Ammunition, Army /2/Ammunition production base support

P-1 Item Nomenclature

INDUSTRIAL FACILITIES (EP1200)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

<u>Location</u>	<u>Project Title</u>	<u>Project</u>	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>
<u>Production Support (continued)</u>					
Various Army Ammunition Plants	Engineering in Support of Industrial Facilities	50X3046	525	69	849
Various Army Ammunition Plants	Anti-Terrorism/Force Protection	50X3415	11636	2000	
Various LAP Facilities	Load, Assemble and Pack (LAP) Facilities Capitalization/Modernization Initiatives	5053399			6334
Yuma Proving Gnd/Aberdeen Test Center	Production Support Equipment Replacement	50X5060	999	979	978
Subtotal - Production			42,962	38,080	30,866
<u>Environmental</u>					
Iowa Army Ammunition Plant	Sewer Rehabilitation	5033371	4506		
Iowa Army Ammunition Plant	Contaminated Waste Processor (CWP)	5042949		3244	
Iowa Army Ammunition Plant	Production Support Equipment Replacement	50X5333	594	286	
Iowa, Lone Star and Milan Army Ammunition Plants	Load, Assemble and Pack Facilities - Environmental Upgrades	50X3399	1234		
Milan Army Ammunition Plant	Contaminated Waste Incinerator	5042948		4588	
Radford Army Ammunition Plant	Acid Wastewater Treatment Facility	5042894		2434	

Exhibit P-40C, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /2/Ammunition production base support

P-1 Item Nomenclature
INDUSTRIAL FACILITIES (EP1200)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

<u>Location</u>	<u>Project Title</u>	<u>Project</u>	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>
<u>Environmental (continued)</u>					
Radford Army Ammunition Plant	Capital Improvements - Environmental Upgrades	5053407			269
Scranton Army Ammunition Plant	Seal Waste Oil Pits, Forge Shops, and Heat Treat, Phase II	5033404	1700		
	Subtotal - Environmental		8,034	10,552	269
Total Industrial Facilities			50,996	48,632	31,135

Exhibit P-25 Industrial Facilities Cost Analysis (Dollars in Thousands)

1. Date: February 2004

2. Project Title/Type Small Caliber Production Line Upgrades		3. End Item Supported Model 7.62mm & 5.56mm (all types); .50 cal (all types except SLAF-T)	
4. Project Number 5043356	5. Annual Capacity Before (1-8-5) 1.2B/year (3-8-7)	6. Annual Capacity After (1-8-5) 1.2B/year (3-8-7)	

Element of Cost	FY	FY 03	FY 04	FY 05	H. Facility																
A. Construction Cost B. Equipment Costs (Individual equipment cost should be specified for all equipment costing more that \$0.5 Million) 1. 2. 3. Subtotal Equipment Cost C. Equipment Installation Cost D. Contractor Support Cost E. Corps of Engineers Support Cost F. Other In-houses Support Costs Total Facility Project Cost G. Other Costs 1. Facility Prove-out Cost 2. Military Construction Appn.			9500		1. Name <u>Lake City Army Ammunition Plant</u> 2. Location <u>Independence, MO</u> 3. Type (GOGO, GOCO, COCO) <u>GOCO</u>																
	I. Related Projects																				
	<table border="1"> <thead> <tr> <th>Project Number</th> <th>Title</th> <th>FY & Appn</th> <th>Value (\$ Mil)</th> <th>Facing</th> <th>Start Date</th> <th>Compl Date</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>					Project Number	Title	FY & Appn	Value (\$ Mil)	Facing	Start Date	Compl Date									
	Project Number	Title	FY & Appn	Value (\$ Mil)	Facing	Start Date	Compl Date														
	J. Principal Milestones																				
	<table border="1"> <thead> <tr> <th></th> <th>Month & Year</th> </tr> </thead> <tbody> <tr> <td>1. Concept Design Complete</td> <td> </td> </tr> <tr> <td>2. Final Design Complete</td> <td> </td> </tr> <tr> <td>3. Initial/Final Project Award</td> <td> </td> </tr> <tr> <td>4. Construction Complete</td> <td> </td> </tr> <tr> <td>5. Equipment Installation Complete</td> <td> </td> </tr> <tr> <td>6. Prove Out Begins</td> <td> </td> </tr> <tr> <td>7. Prove Out Complete</td> <td> </td> </tr> </tbody> </table>						Month & Year	1. Concept Design Complete		2. Final Design Complete		3. Initial/Final Project Award		4. Construction Complete		5. Equipment Installation Complete		6. Prove Out Begins		7. Prove Out Complete	
		Month & Year																			
	1. Concept Design Complete																				
	2. Final Design Complete																				
3. Initial/Final Project Award																					
4. Construction Complete																					
5. Equipment Installation Complete																					
6. Prove Out Begins																					
7. Prove Out Complete																					
			9500																		
			1000																		
			2996																		
			400																		
			13896																		

Narrative Explanation

Project will fund selective upgrades to specific small caliber ammunition operations at Lake City AAP. Improvements include: Small Caliber Ammunition Modernization Program (SCAMP) Electrical Control and Mechanical upgrades; .50 Cal Manurhin Loader, Upgrade & Conversion of Bullet Sub-Modules to Green Bullet Production; Material Handling Upgrade – 7.62mm, Material Handling Upgrade; .50 cal Case Mouth Waterproofing Pilot Line; Automated Vision Inspection to prevent the escape of undetected critical defects; Primer Automation; Increase lot traceability; and Limited engineering/feasibility studies to define suitable applications of new technology to long-term viability of the plant capability.

Exhibit P-25 Industrial Facilities Cost Analysis (Dollars in Thousands)

1. Date: February 2004

2. Project Title/Type Load, Assemble and Pack (LAP) Facilities Capitalization/Modernization Initiatives		3. End Item Supported Model Artillery, Tank, Mortar, and Mine Load Components	
4. Project Number 5053399	5. Annual Capacity Before (1-8-5) Not Applicable	6. Annual Capacity After (1-8-5) Not Applicable	

Element of Cost	FY	FY 03	FY 04	FY 05	H. Facility							
A. Construction Cost B. Equipment Costs (Individual equipment cost should be specified for all equipment costing more that \$0.5 Million) 1. 2. 3. Subtotal Equipment Cost C. Equipment Installation Cost D. Contractor Support Cost E. Corps of Engineers Support Cost F. Other In-houses Support Costs Total Facility Project Cost G. Other Costs 1. Facility Prove-out Cost 2. Military Construction Appn.				4934	1. Name <u>Various LAP Facilities</u>							
				593	2. Location <u>Various</u>							
					3. Type (GOGO, GOCO, COCO) <u>GOCO</u>							
					I. Related Projects							
					Project Number	Title	FY & Appn	Value (\$ Mil)	Facing	Start Date	Compl Date	
						Not Applicable						
					593	J. Principal Milestones						
					470	1. Concept Design Complete <u>Not Applicable</u>						
					102	2. Final Design Complete <u>Apr 04</u>						
				235	3. Initial/Final Project Award <u>Jan 05/Feb 05</u>							
					4. Construction Complete <u>Mar 06</u>							
					5. Equipment Installation Complete <u>Nov 05</u>							
					6. Prove Out Begins <u>Not Applicable</u>							
				6334	7. Prove Out Complete <u>Not Applicable</u>							

Narrative Explanation

Fiscal Year 2005 procures plant rearrangement, equipment relocation, plant consolidation and capital improvements with emphasis on modernization of key electrical systems, production control and computer systems. Also in support of current production and support for the war fighter, this project includes necessary updates to facility infrastructure.

Exhibit P-25 Industrial Facilities Cost Analysis (Dollars in Thousands)

1. Date: February 2004

2. Project Title/Type Force Protection Guards		3. End Item Supported Model Not Applicable	
4. Project Number 50X3001	5. Annual Capacity Before (1-8-5) Not Applicable	6. Annual Capacity After (1-8-5) Not applicable	

Element of Cost	FY	FY 03	FY 04	FY 05	H. Facility	
					1. Name	Multiple Army Ammunition Plants
A. Construction Cost					2. Location	Multiple
B. Equipment Costs (Individual equipment cost should be specified for all equipment costing more that \$0.5 Million)					3. Type (GOGO, GOCO, COCO)	GOCO
1.					I. Related Projects	
2.					Project Number	Title
3.						Not Applicable
Subtotal Equipment Cost					FY & Appn	Value (\$ Mil)
C. Equipment Installation Cost						Facing
D. Contractor Support Cost						Start Date
E. Corps of Engineers Support Cost						Compl Date
F. Other In-houses Support Costs		9533		5500	J. Principal Milestones	
Total Facility Project Cost		9533		5500	1. Concept Design Complete	Month & Year
G. Other Costs					2. Final Design Complete	Not Applicable
1. Facility Prove-out Cost					3. Initial/Final Project Award	Oct 04/Apr 05
2. Military Construction Appn.					4. Construction Complete	Not Applicable
					5. Equipment Installation Complete	Not Applicable
					6. Prove Out Begins	Not Applicable
					7. Prove Out Complete	Not Applicable

Narrative Explanation

Fiscal Year 2005 procures the funding of additional security guards and enhanced force protection measures for the active and semi-active installations. The augmented security personnel and force protection measures are in response to tighter security requirements which arose following the events of 11 September 2001.

Exhibit P-25 Industrial Facilities Cost Analysis (Dollars in Thousands)

1. Date: February 2004

2. Project Title/Type Propellants Facility Capitalization/Modernization Initiatives		3. End Item Supported Model Propellants and Explosives (Nitroglycerin and Nitrocellulose)	
4. Project Number 50X3407	5. Annual Capacity Before (1-8-5) Not Applicable	6. Annual Capacity After (1-8-5) Not Applicable	

Element of Cost	FY	FY 03	FY 04	FY 05	H. Facility																		
					1. Name <u>Radford Army Ammunition Plant</u> 2. Location <u>Radford, Virginia</u> 3. Type (GOGO, GOCO, COCO) <u>GOCO</u>																		
A. Construction Cost B. Equipment Costs (Individual equipment cost should be specified for all equipment costing more than \$0.5 Million) 1. 2. 3. Subtotal Equipment Cost C. Equipment Installation Cost D. Contractor Support Cost E. Corps of Engineers Support Cost F. Other In-houses Support Costs					I. Related Projects <table border="1"> <thead> <tr> <th>Project Number</th> <th>Title</th> <th>FY & Appn</th> <th>Value (\$ Mil)</th> <th>Facing</th> <th>Start Date</th> <th>Compl Date</th> </tr> </thead> <tbody> <tr> <td></td> <td>Not Applicable</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>					Project Number	Title	FY & Appn	Value (\$ Mil)	Facing	Start Date	Compl Date		Not Applicable					
Project Number	Title	FY & Appn	Value (\$ Mil)	Facing	Start Date	Compl Date																	
	Not Applicable																						
Total Facility Project Cost G. Other Costs 1. Facility Prove-out Cost 2. Military Construction Appn.					J. Principal Milestones		Month & Year																
					1. Concept Design Complete 2. Final Design Complete 3. Initial/Final Project Award 4. Construction Complete 5. Equipment Installation Complete 6. Prove Out Begins 7. Prove Out Complete		<u>Not Applicable</u> <u>Not Applicable</u> <u>Jan 05/Jan 05</u> <u>Not Applicable</u> <u>Not Applicable</u> <u>Not Applicable</u> <u>Not Applicable</u>																
		14999	9721	12500																			
		14999	9721	12500																			

Narrative Explanation

Fiscal Year 2005 procures assurance that necessary facilities are available to meet propellant requirements at the best cost and quality, and on time delivery for all Department of Defense (DOD) customers. This effort will result in having a capacity that meets peacetime and surge requirements.

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /2/Ammunition production base support	P-1 Item Nomenclature LAYAWAY OF INDUSTRIAL FACILITIES (EP2000)
---	--

Program Elements for Code B Items:	Code:	Other Related Program Elements:
------------------------------------	-------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	586.9	6.2	13.6	6.9	12.9	2.3	0.3	2.2	3.2	5.3		639.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	586.9	6.2	13.6	6.9	12.9	2.3	0.3	2.2	3.2	5.3		639.8
Initial Spares												
Total Proc Cost	586.9	6.2	13.6	6.9	12.9	2.3	0.3	2.2	3.2	5.3		639.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This line provides at active and semi-active installations protection and preservation of industrial facilities and equipment that are no longer required for current production but must be retained for future peacetime or surge production needs. Fiscal Year 2005 funding breakout is as follows:

FY 2005

Layaway (Retention)	\$ 1.250
Decontamination (Downsize)	\$ 1.065
TOTAL	\$ 2.315

Justification:

Resources will be used at active and semi-active installations for preservation of production equipment and real property facilities required for future production, redistribution of production equipment that cannot be stored on-site, safety-related decontamination of equipment and production facilities and environmental site assessments.

Exhibit P-40C, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:

Procurement of Ammunition, Army /2/Ammunition production base support

P-1 Item Nomenclature

LAYAWAY OF INDUSTRIAL FACILITIES (EP2000)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

LAYAWAY OF INDUSTRIAL FACILITIES (EP2000):

<u>Location</u>	<u>Project Title</u>	<u>Project</u>	<u>FY 04</u>	<u>FY 05</u>
Active and Semi-Active Government-Owned Facilities	Retain (RT) - Layaway (Lwy) and Decontaminate (DS)Minor Efforts less than \$0.100M	8000	0.526	0.272
Active Government-Owned Facilities	Layaway and Decontamination at Active Ammunition Plants (Efforts over \$0.100M)	8426	3.214	1.093
Active Government-Owned Facilities	Site Characterizations at Active Plants	8300	3.000	0.950
Lone Star Army Ammunition Plant (AAP), Texarkana, TX Milan AAP, Milan, TN	Transition Excess Equipment/Areas to Modified Caretaker	8101	2.011	0.000
Semi-Active Government-Owned Facilities	Layaway and Disposal Efforts at Semi-Active Ammunition Plants (Efforts over \$75K)	8427	1.002	0.000
Various Excess Facilities	Decontaminate and Dispose of Excess Facilities	8433	3.170	0.000
	Total		12.923	2.315

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No:
Procurement of Ammunition, Army /2/Ammunition production base support

P-1 Item Nomenclature
MAINTENANCE OF INACTIVE FACILITIES (EP1500)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	422.5	18.4	12.9	8.5	9.6	4.7	6.1	6.8	8.2	8.4		506.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	422.5	18.4	12.9	8.5	9.6	4.7	6.1	6.8	8.2	8.4		506.2
Initial Spares												
Total Proc Cost	422.5	18.4	12.9	8.5	9.6	4.7	6.1	6.8	8.2	8.4		506.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

This Fiscal Year 2005 requirement provides for the care and maintenance of laid away equipment and facilities at active and semi-active ammunition plants. Detailed budget estimates, by location, are provided on the Program Cost Breakdown (P-5).

Justification:

Funds are used for the maintenance of laid away ammunition industrial facilities to include utilities, buildings, nonseverable equipment, plant equipment, special tooling, and special test equipment being retained as part of approved plant equipment packages (PEPs) which are required to support future production requirements. Also, included is a fair share of the recurring overhead costs such as grounds maintenance, fire protection, plant security, and administrative support.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 2 / Ammunition production base support			P-1 Line Item Nomenclature: MAINTENANCE OF INACTIVE FACILITIES (EP1500)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000
INACTIVE LINES AT ACTIVE PLANTS													
Crane Army Ammunition Activity					61			133			160		
Holston Army Ammunition Plant (AAP)					350			350			350		
Iowa AAP					479			350			590		
Kansas AAP													
Lone Star AAP					117			150					
McAlester AAP					343			240			205		
Milan AAP					113			150					
Pine Bluff Arsenal					534			534			534		
Radford AAP					500			1000			1000		
Riverbank AAP					897			850			820		
Scranton AAP													
Hawthorne Army Depot					654			727			686		
Force Protection					128			1176					
SUBTOTAL					4176			5660			4345		
INACTIVE LINES AT SEMI-ACTIVE PLANTS													
Louisiana AAP													
Mississippi AAP					625			77			400		
SUBTOTAL					625			77			400		
EXCESS PLANTS													
Badger AAP					727			925					
Cornhusker AAP													
Indiana AAP													
Joliet AAP					167			170					
Longhorn AAP					142			300					
Ravenna AAP					115			125					
Sunflower AAP					914			900					
Twin Cities					261			220					
Volunteer AAP					1367			1215					
Force Protection													
SUBTOTAL					3693			3855					
Total					8494			9592			4745		

THIS PAGE LEFT INTENTIONALLY BLANK

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:

Procurement of Ammunition, Army /2/Ammunition production base support

P-1 Item Nomenclature

CONVENTIONAL MUNITIONS DEMILITARIZATION (EP1800)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	726.4	78.0	57.6	54.2	89.5	95.4	102.9	115.0	122.1	132.1		1573.2
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	726.4	78.0	57.6	54.2	89.5	95.4	102.9	115.0	122.1	132.1		1573.2
Initial Spares												
Total Proc Cost	726.4	78.0	57.6	54.2	89.5	95.4	102.9	115.0	122.1	132.1		1573.2
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The conventional munition demilitarization program funds the demilitarization and resource recovery and reutilization of conventional ammunition and demilitarizes missile and missile components that are unserviceable, obsolete or excess to requirements. This program funds the movement of munitions for demilitarization and technical support for demilitarization projects at various installations, and the commercial contracts for resource recovery/demilitarization of excess, obsolete and unserviceable munitions. The program also funds demilitarization of those munition assets that have become unsafe for continued storage.

Justification:

As of 31 Dec 2003, the conventional ammunition demilitarization account contained over 387,755 tons of ammunition in CONUS wholesale storage locations. An additional 100,000 tons of ammunition destined for demilitarization is planned for retrograde from Korea within the next 5 years. In Fiscal Year (FY) 2003, demilitarization accomplishments totaled 43,220 tons, and 75,099 tons of ammunition generated into the demilitarization account. Estimates for FY 2004 accomplishments are approximately 29,428 tons, with 64,332 tons estimated to generate into the account. As of 30 November 2003, 5,225 tons have been accomplished, and 5,387 tons have generated into the account. Accomplishments over the next 5 years should average 60,000 tons annually, with generations averaging 70,500 tons a year. At this rate, the demilitarization account continues to grow.

The missile and missile component demilitarization stockpile is increasing due to inventory aging, Army Modernization, and serviceability issues caused by increased deployments. In FY 2004 and 2005, funding will be used for Open Burn/Open Detonation execution; Resource, Recovery and Recycle (R3) demilitarization for the Tube-Launched, Optically-Tracked, Wire-Guided (TOW) missiles and TOW missile energetics; designated military service retained items; and production engineering, fabrication, installation, testing of production tooling and renovation/repair of demilitarization facilities. It will further fund optimization of R3 processes to include marketability analyses to improve reuse and recertification of R3 materials for military reuse and commercial applications.

The demilitarization program supports readiness as a source of supply for components required in new production. Critical explosives, such as Trinitrotoluene (TNT) and tritonal, and components such as depleted uranium penetrators and supplementary charges are removed during demilitarization, and reutilized in new production. Additionally, the continuing requirement to store munitions to be demilitarized has a direct negative impact on the Army's ability to effectively support force projection. Demilitarization stocks simply get in the way of mobility operations, outloading is inefficient and time is lost. There is also an increasing security consideration as ammunition stocks are stored outside where they are vulnerable to breaches in security.

Exhibit P-40C, Budget Item Justification Sheet

Date:

February 2004

Appropriation/Budget Activity/Serial No:

Procurement of Ammunition, Army /2/Ammunition production base support

P-1 Item Nomenclature

CONVENTIONAL MUNITIONS DEMILITARIZATION (EP1800)

Program Elements for Code B Items:

Code:

Other Related Program Elements:

With environmental regulations becoming increasingly stringent, the philosophy of indefinitely storing obsolete items will result in ever increasing demilitarization liability in the future.

FY 2004 funding includes a congressional increase of \$12.6 million.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 2 / Ammunition production base support			P-1 Line Item Nomenclature: CONVENTIONAL MUNITIONS DEMILITARIZATION (EP1800)			Weapon System Type:			Date: February 2004		
AMMO Cost Elements	ID CD				FY 03			FY 04			FY 05		
		TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
		\$000	Tons	\$000	\$000	Tons	\$000	\$000	Tons	\$000	\$000	Tons	\$000
WP/PWP	CP							6994	2308		7339	2250	
DEP URANIUM/TUNGSTEN CARBIDE	DU				3242	1949		3163	1154		4425	1500	
PYROTECHNICS/ILLUMINATION/NON FRAG	FP							2434	1615		3244	2000	
HE BOMBS	HB							3922	2877		3658	2494	
HE CARTRIDGES	HC				1209	547		8831	5516		9477	5500	
HE DEPTH CHARGES	HH							4472	1731		4171	1500	
HE ICM/CBU AND SUBMUNITIONS WTV	HI				1651	1267		7396	5769		6899	5000	
HE MISSILES	HM							6692			12604		
HE PROJECTILES AND WARHEADS	HP				2532	2250		6852	6218		3558	3000	
DEMOLITION MATERIAL	HX												
INERT	I							3939	4376		4843	5000	
BULK PROP	PB				272	441		1768	1556		2445	2000	
PROPELLANT CHARGES AND INCREMENT	PC				3340	2010		7909	5769		7377	5000	
PROPELLANT MUNITIONS/COMPONENTS	PD							3707	3461		1153	1000	
SMALL ARMS AMMO THRU 20MM	SA							685	461		1598	1000	
INCINERABLE MUNITIONS	SC				1184	1953		1181	1056		1987	1650	
FUZES	SF							1607	1186		1499	1028	
MULTIPLE FAMILY	MU				33043	12576		9087	2308		9476	2000	
OCONUS DEMIL	OC				7722	2575		8884	3461		9619	5000	
Total					54195			89523			95372		

Exhibit P-40, Budget Item Justification Sheet

Date: February 2004

Appropriation/Budget Activity/Serial No: Procurement of Ammunition, Army /2/Ammunition production base support	P-1 Item Nomenclature ARMS INITIATIVE (EP2500)
---	---

Program Elements for Code B Items:	Code:	Other Related Program Elements:
------------------------------------	-------	---------------------------------

	Prior Years	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	253.9	20.2	21.7	11.5	11.6	4.7	3.5	3.5	3.6	3.6		337.8
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	253.9	20.2	21.7	11.5	11.6	4.7	3.5	3.5	3.6	3.6		337.8
Initial Spares												
Total Proc Cost	253.9	20.2	21.7	11.5	11.6	4.7	3.5	3.5	3.6	3.6		337.8
Flyaway U/C												
Wpn Sys Proc U/C												

Description:

The Armament Retooling and Manufacturing Support (ARMS) program reuses idle capacity at active and semi-active Government-Owned, Contractor-Operated (GOCO) Army Ammunition Plants through commercialization. Congress enacted this program in the Fiscal Year (FY) 1993 Defense Authorization Act, Public Law (PL) 102-484 which was codified in October 2001 PL 106-398. ARMS uses financial incentives, such as facility strategic reuse plans; marketing plans; building modification; equipment relocation, alteration, or consolidation; environmental baseline studies; and loan guarantees. ARMS objectives include reducing facility operating costs, decreasing product cost, lowering facility maintenance, providing opportunities for small business, retaining critical skills, and sustaining economic development.

Justification:

FY05 procures financial incentives and loan guarantees to attract revenue producing tenants to locate on the Army Ammunition Plants. Revenues collected are applied to reduce overhead and total annual operating costs. Savings to the Army in 2003 was \$48M. This program is currently responsible for sustaining over 3,400 private industry jobs, resulting in a \$461 million economic impact to the local communities. Commercial companies have invested \$200 million in improvements and upgrades to the plants since the program inception. The ARMS program which includes a FY 2004 Congressional increase of \$6.9M for loan guarantees and financial incentives, allows the Army to manage portions of the ammunition infrastructure as a commercial business; this management concept has allowed the Army to apply overhead costs across multiple commercial contracts to reduce operating costs.

Exhibit P-5, Weapon AMMO Cost Analysis		Appropriation/Budget Activity/Serial No. Procurement of Ammunition, Army / 2 / Ammunition production base support			P-1 Line Item Nomenclature: ARMS INITIATIVE (EP2500)			Weapon System Type:			Date: February 2004			
AMMO Cost Elements		ID CD				FY 03			FY 04			FY 05		
			TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost
			\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000	\$000	Each	\$000
Financial Incentives					9411			8797			3163			
Environmental Baselines								500			500			
Loan Guarantees					870			1172			180			
Administrative Support					1200			1100			900			
TOTAL					11481			11569			4743			
Total					11481			11569			4743			